

Lag mat på din 4K

Oppskrifter, grillinnstillinger, tips & ideer

Innhold

Matlaging med kull: Det grunnleggende.....	3
Matlagingskunst med kull: Oversikt over din 4K	4
Temperaturkontroll på 4K	6
Grillinnstillinger og oppskrift #1: Low 'n' slow	8
Grillinnstillinger og oppskrift #2: Low 'n' slow – indirekte grill.....	11
Grillinnstillinger og oppskrift #3: Konveksjon	13
Grillinnstillinger og oppskrift #4: Direkte grill.....	16
Grillinnstillinger og oppskrift #5: Baking/pizzabaking	18
Oppskrifter – hele range	24

Matlaging med kull: Det grunnleggende

Trekull vs. briketter

Kull fås i flere forskjellige størrelser, former og med ulik aroma. Kull deles opp i to hovedkategorier: Trekull og briketter. Anse kullet som en ingrediens: jo bedre kvalitet, jo bedre smak.

Trekull

Briketter

Naturlig trekull

Vi anbefaler å bruke trekull til din Everdure by Heston Blumenthal 4K. Trekull inneholder ingen kunstige tilsetningsstoffer eller kjemikalier. De har et lavt innhold av aske og enda viktigere, så oppnår de en høyere temperatur. Trekull forarbeides i en tørkeovn, hvor det tørker før emballering, og størrelsene på kullet kan variere en del. Les mere på: everdurebyheston.no.

Briketter

Briketter er både populære og praktiske. Brikettene har som regel en «puteform» men denne ensartetheten er ikke naturlig. Briketter er menneskeskapt, forarbeidet brensel som inneholder bindemiddel, fyllmateriale og kjemikalier. Vanligvis inneholder de omtrent 20% ikke-brennbare materialer, som etterlater et betydelig større volum av aske, enn naturlig trekull gjør. Briketter gir en konstant brennetid, riktignok ved en betydelig lavere temperatur enn ved trekull. Denne type brensel kan brukes sammen med Everdure by Heston Blumenthal 4K, men du får en raskere opptenning og et generelt bedre matlagingsresultat, når du bruker naturlig trekull.

Røykeflis

Røykeflis er fremragende smaksforsterker. De mest vanlige er Mesquite, Hickory og Cherry. Unngå å få røykeflisen direkte ned i flammene, men plasser dem på den ene siden av det brennende kullet. Den indirekte varmen fra kullet vil få flisen til å ulme og ryke fremfor å antenne øyeblikkelig. Den milde røyken vil krydre maten.

Værforhold

Etttersom 4K er avhengig av ren oksygentilførsel for å holde ilden ved like, er det alltid verdt å huske på at ulike værforhold kan endre en del på tilberedningstiden og grillens temperatur (eksempelvis vil en kald, forblåst dag ha større påvirkning på grillen enn en varm, vindstille dag eller en dag med høy luftfuktighet). Tilberedningstiden må forventes å ta enten lengre eller kortere tid på forskjellige dager, alt avhengig av værforholdene.

Matlagingskunst med kull på 4K

Det kan være utfordrende å beherske grilling med trekull, og Everdure by Heston Blumenthal 4K er fremstilt med en rekke innovative funksjoner, som guider deg hele veien gjennom, hvordan man griller med trekull.

Antennelse ved et trykk på en knapp

Takket være Fast Flame Ignition System™ kan du enkelt antenne kullet hver eneste gang, ved ganske enkelt å fylle kullristen med den anbefalte mengden kull (se mere under innstillinger) og trykke på tenningsknappen (flammeikon på kontrollpanelet).

PRAKTISK TIPS: opptenning

Tenningsknappen er barnesikret. Hold knappen nede i 4 sekunder, for å antenne. La alltid lokket stå åpent i de første 10-15 minuttene for å hjelpe med opptenningen. Lukk deretter lokket med luftspjeldene åpne, for å forvarme til den ønskede temperaturen.

Oppretthold temperaturen

Naturligvis vil varmen før eller siden begynne å avta under matlagingen. Det er enkelt å tilføre mere kull eller røykeflis gjennom påfyllingsåpningen, som sitter på siden av grillen, og dermed sikre at du ikke mister varme ved å åpne grillens lokk. Skru bare av dekslet på høyre side (vi anbefaler bruk av varmeresistente grillhansker) og plasser kullet, noen få biter av gangen, ved å bruke kulltangen.

PRAKTISK TIPS: fyll opp med kull/røykeflis

Den medfølgende kulltangen har markeringer langs håndtaket for å guide deg om, hvor du plasserer kullet inne i grillen.

Kontroller grillen din

Uansett om du følger en rask oppskrift eller prøver deg på en lengre tilberedning, er temperaturdata essensielt for å kontrollere prosessen. Din 4K har integrerte steketermometre, som hjelper deg med å måle:

ROM/OVN-temperatur:

2 x faste termometer til å måle temperaturen inne i grillen.

MATENS-kjernetemperatur:

4 x avtagbare steketermometre som angir når maten din er ferdig.

GRILLENS-overfladetemperatur:

En grill-klips til å montere et steketermometer som måler grillens overfladetemperatur, hvis nødvendig.

PRAKTISK TIPS: kontroller temperaturen

For å bytte mellom romtemperatur og steketermometrenes temperatur på kontrollpanelet, trykk på steketermometerikonet. Du kan også koble til bluetooth-appen (Android & iOS er tilgjengelige for GRATIS nedlasting).

Ekstratilbehør

Din 4K inkluderer følgende ekstratilbehør:

- Vannbeholder: plasseres inne i grillen for å tilføre fuktighet.
- Pizzastein: brukes til pizzaoppskrifter eller som varmeplate.
- Tang til håndtering av grillrist ved matlagning og/eller rengjøring.

PRAKTISK TIPS: Pizzasteinen

Sørg alltid for å forvarme din 4K, før du plasserer pizzasteinen. Hvis du bruker pizzasteinen som varmeplate under Low 'n' slow matlagning, kan du med fordel dekke den med aluminiumsfolie for enklere rengjøring (ikke dekk til steinen, når du steker pizza).

Temperaturkontroll på 4K

Oppretthold kullet temperature

Som tidligere nevnt, kan varmen fra brikketter eller trekull variere. Forskjellige typer tre vil ha ulik tetthet og fuktinnhold, og produksjonsmengden vil derfor være forskjellig.

Nedenstående er veiledende, og vi anbefaler alltid å kontrollere din 4K og varmestabiliteten under selve matlagingen, for å unngå langvarig fall i temperaturen.

FORVARM DIN 4K

Orienter deg i denne guiden, for å se hvor mye kull du bør bruke i forhold til din matlaging.

Selvom det anbefales å la lokket stå åpent de første 10-15 minuttene etter at grillen tennes, vil det resultere i varmetap, hvis lokket hele tiden åpnes og lukkes under forvarmingen.

Etter forvarmingsperioden oppnås det beste resultatet med lukket lokk og med åpent luftspjeld (se side 7), inntil grillen når den ønskede forvarmingstemperaturen. Fyll på mere brensel, om nødvendig, gjennom påfyllingsåpningen på siden av grillen.

Når grillen har oppnådd den ønskede forvarmings-temperatur kan matlagingen påbegynnes.

NÅR SKAL JEG FYLLE PÅ MERE KULL?

VEILEDENDE:

Hvis romtemperaturen **faller gradvis** (noen få grader i løpet av cirka 15 min.), anbefales det forsiktig å opprettholde temperaturen ved å fylle på med **1-2 biter trekull** via påfyllingsåpningen.

Hvis temperaturen **faller raskt** (mer enn +10° i løpet av 15 minutter), anbefales det øyeblikkelig å fylle på **3-4 biter trekull** via påfyllingsåpningen og holde øye med varmestigningen.

Vi anbefaler å bruke varmeresistente grillhansker, når du fyller kull på grillen.

VENNLIGST MERK:

Omgivelsestemperaturen samt lokale værforhold har innvirkning på oppvarmingen av grillen. Unngå å fylle for mye brensel på grillen, da dette kan resultere i en høyere temperatur enn ønsket.

Temperaturkontroll på 4K

Justerbare luftspjeld:

Ut over mengden av trekull, kontrolleres 4K-grillen også ved manuelt å justere de to luftspjeldene.

Nederste luftspjeld:

- Lukker oksygen inne i brennkammeret.
- Oksygen sirkulerer fritt rundt kullet og gir dermed en ubegrenset forbrenning.
- **En høyere plassert åpning = mere luft = mere varme**

Øverste luftspjeld:

- Utnytter og støtter luftsirkulasjonen inne i grillen.
- Unngå å justere ytterligere på luftspjeldets posisjon, når den ønskede temperatur er oppnådd.

Anbefalinger til kontroll av luftstrømmen:

Posisjon på luftspjeld		Tilberedningstemperatur		Tilberedningsmetode
Nederste	Øverste	°C	°F	
6	6	Tenning		Alle (første 10-15 min)
1-2	1-2	110-130°C	230-266°F	Low 'n' slow / røyket
2-3	2-3	140-180°C	284-356°F	Steking / Konveksjon
4-5	4-5	180-220°C	356-428°F	Direkte grill / høy varme – steke
6	2	320-350°C	608-662°F	Pizza / baking ved høy temperatur

- Vi anbefaler å plassere grillen i et åpent miljø og vekk fra direkte sollys.
- Miljøet har stor innflytelse på matlagingsresultatet. Luftspjeldets posisjon er kun veiledende og kan variere avhengig av den omgivende temperatur, vindforhold og typen av brensel.
- Bruk aldri 4K innendørs.

Grillinnstillinger og oppskrift #1: Low 'n' slow

TEMPERATUR	110-130°C / 230-266°F
LOKK	Lukket etter tenning
ØVERSTE LUFTSPJELD	1-2
NEDERSTE LUFTSPJELD	1-2
KULLMENGDE	300 g til å begynne med

Innstillinger for kull:

- Plasser 300 g på kullristen (cirka 3 biter kull).
- Fyll på med den nødvendige mengden kull under matlagingen via påfyllingsåpningen.

Innstillinger for grilloverflate:

- Trinn 1:** Plasser 2 x støpejernsrist over kullkammeret.
- Trinn 2:** Plasser pizzasteinen/varmeplaten direkte på støpejernsristene.
- Trinn 3:** Plasser 2 x rustfrie stålriser på pizzasteinen/varmeplaten.

PRAKTISKE TIPS:

- «Less is more» når det dreier seg om Low 'n' slow matlaging med kull! Det er langt enklere å fylle på med trekull enn å fjerne varmt kull.
- Husk å la varmen oppnå den anbefalte temperaturen, før pizzasteinen plasseres.
- Rengjør ikke pizzasteinen i oppvaskmaskin. Vi anbefaler å bruke en hard børste og varmt vann til å rengjøre pizzasteinen med.

OPPSKRIFT // LOW 'N' SLOW

TEXAN BBQ PULLED PORK

Antall 6-8

Texas BBQ saus

125 g røyket skivet bacon, skåret i mindre biter
160 g tomatketchup
140 g tomatpuré (konsentrert)
80 ml whisky
50 ml rødvinseddik
30 ml destillert hvit eddik
4 ts Worcestershire saus
1 ss sirup
¼ ts chilipulver
¼ ts spisskummen
1 ss brun farin
½ ts salt
Nykvernet sort pepper

Nakkefilet (Pork shoulder)

BBQ sauce
2 kg svin nakkefilet, utbenet og rullet
Maple røykeflis

Til servering

Grønn sofrito
Brioche burgerbrød, ristede
BBQ pulled pork
Sellerirot og epleremoulade

Sellerirot og epleremoulade

300 g sellerirot
1 grønt eple
35 ml grov sennep
1 ts kapers, skylt, dryppet tørr og finhakket
25 g cornichons, finhakket
Saft fra 1 sitron
2 ts bladpersille
4 kvister estragon (ikke bruk stilken)
150 g majones
Salt og nykvernet sort pepper

Grønn sofrito

3 ss olivenolje
½ løk, skrellet og skåret i fine terninger
3 hvitløksfedd, skrellet og finhakket
En klype røkt salt
2 grønne paprika, skåret i terninger
1 grønn chili, finhakket
1 ts hvitvinseddik
10 g korianderblader

FREMGANGSMÅTE

Til BBQ-saucen stekes baconbitene over lav/moderat varme, inntil fettene renner av. Tilsett nå de resterende ingredienser i en liten gryte og tilbered det over lav varme i en time. Sett 200 g BBQ-saus til side til senere bruk. Resten av sausen blandes med 250 ml vann.

Plasser kjøttet i et ildfast fat (som passer til de innvendige mål i 4K), og dekk til kjøttet med den tynnede BBQ-sausen. Varm opp 4K-grillen ved å plassere 300 g trekull på kullristen.

Trykk på Fast Flame Ignition (tenningsknappen). 10 minutter etter opptenningsfasen fylles vannbeholderen og begge støpejernsristene plasseres i grillen, dekket av pizzastenen og de rustfrie stålristene over.

Plasser det ildfaste fatet øverst på grillristene og sett steketermometeret for kjøtt i midten av den tykkeste delen av steken. Lukk lokket og la kjøttet steke i 5 timer. Forsøk å nå en omgivende temperatur på 120-150°C ved å fylle opp med kull, cirka 70 g små biter trekull.

Tilsett en spiseskje røykeflis over det varme kullet med 30-45 minutters intervall. Så snart kjernetemperaturen når opp til 65°C dekkes formen med aluminiumsfolie. Fjern formen fra 4K-grillen og la den kjøle ned, når kjernetemperaturen når opp til 95°C.

Fjern alt skinn og fett fra kjøttet, når steken er kjølig nok til å tas på. Bruk to gaffer til å trekke kjøttet fra hverandre. Tilsett kjøttssaft fra det ildfaste fatet og resten av BBQ-sausen og bland det godt sammen. Sett det til side.

I mellomtiden lages remouladen. Skrell selleriroten og eplet og bruk et mandolinjern til å skjære i fine skiver. Skjær skivene i fine strimler. Plasser dem i en bolle og tilsett sennep, kapers, cornichons og sitronsaft. Hakk krydderurtene og bland dem i bollen. Rør majonesen inn i blandingen og tilsett salt og pepper. Sett bollen til side.

Lag en sofrito ved å varme olivenolje i en liten gryte. La hvitløk, løk og røyket salt surre i 5 minutter ved moderat varme. Når løken har blitt myk tilsettes grønn paprika og grønn chili, som skal surre i ytterligere 8 minutter. Tilsett eddik og ta gryten fra varmen. La blandingen kjøle helt ned, før koriander hakkes og røres inn i blandingen. Juster krydder etter smak.

Ved servering fordeles sofritoen på bunnen av det ristede brioche-brødet. Fyll nå pulled pork i brødet og topp med remouladen. Legg øverste del av brioche-brødet på og maten er klar til servering.

Grillinnstillinger og oppskrift #2: Low 'n' slow - indirekte

TEMPERATUR	90-130°C
LOKK	Lukket etter tenning
ØVERSTE LUFTSPJELD	1-2
NEDERSTE LUFTSPJELD	1-2
KULLMENGDE	300-500 g

Innstillinger for kull:

- Plasser cirka 4-5 biter trekull på kullristen.
- Etter opptenning plasseres trekullet på den siden som er nærmest påfyllingsåpningen til brensel (bruk tangen som følger med).

Innstillinger for grilloverflate:

- Trinn 1:** Plasser 2 x støpejernsrister over kullkammeret
- Trinn 2:** Plasser 2 x høye rustfrie stålrister på støpejernsristene (valgfritt).

PRAKTISKE TIPS:

- Oppretthold temperaturen ved å tilføre den nødvendige mengden trekull gjennom påfyllingsåpningen.
- Plasser kjøttet slik at trekullet ikke ligger direkte under det. Indirekte grill fungerer på den måten at varmen stiger og langsomt trenger inn i kjøttet.
- For å øke nøyaktigheten på tilberedningstemperaturen, anbefaler vi å bruke et steketermometer (P1 posisjon), for å lese grillens temperatur.
- Forebygg at kjøttet blir tørt under tilberedningen, ved å fylle vannbeholderen og plassere den i grillen før tilberedning.

OPPSKRIFT // INDIREKTE GRILL

MESQUITE BBQ BEEF BRISKET (OKSEBRYST)

Saltlake

80 g salt
Cirka 1 kg oksebryst
1 liter vann

Rub (Krydderblanding)

5 ts paprika (ikke røyket)
1 ½ ts nykvernet sort pepper
½ ts hvitløkspulver
1 ss løkpulver
1 ts tørket oregano
2 ts spisskummen
1 ts koriander

Til tilberedningen av oksebryst

Saltet oksebryst
5 ts krydderblanding
Mesquite røykeflis
200 ml hylleblomst-eddik
(i en sprayflaske)

* Forhøyerristen på bildet er valgfritt tilbehør

FREM GANGSMÅTE

For å lage saltlake til kjøttet, kok opp 1 liter vann. Ta vannet av varmen. Rør ut saltet i vannet til det er helt oppløst, og la det så avkjøles helt. Ha kjøttet i laken, dekk det til og sett til kjøling i 24 timer. Bland alle ingrediensene til krydderblanding i en liten bolle. Sett bollen til side. Før tilberedning forvarmes grillen med 300 g trekull. Fyll vannbeholderen og plasser den i grillen.

Tenn opp i trekullene og plasser dem i den ene siden av 4K grillen etter opptenning, ved å bruke tangen som følger med. Plasser én av støpejernsristene på den siden, hvor de varme kullene ligger. Plasser forhøyerristen eller en rustfri stålrisk over den kalde delen.

Ta kjøttet ut av saltlaken og la det dryppe av. Dekk alle sider av kjøttet med krydderblanding og sett steketermometeret inn i midten av kjøttets tykkeste del. Plasser kjøttet over forhøyerristen eller den rustfri stålrisk i grillen. Tilsett 1 ss mesquite smoking røykeflis til de varme kullene og spray kjøttet med hylleblomst-eddiken.

Lukk lokket og fortsett med å fylle opp med mesquite røykeflis og spray kjøttet med et 30-45 minutters intervall. Hold temperaturen i grillen på 90-110°C og fyll opp med kull fra påfyllingsåpningen på siden av grillen, når det er nødvendig.

Etter cirka 4 timer bør kjøttets ytterside ha dannet en skorpe samt ha oppnådd en kjernetemperatur på 65°C. Spray kjøttet godt med eddiken en siste gang og dekk kjøttet til med aluminiumsfolie. La kjøttet steke i ytterligere 2 timer eller inntil kjernetemperaturen kommer opp på 75°C.

Ta kjøttet bort fra grillen og la den avkjøle i 1 time før servering.

Grillinnstillinger og oppskrift #3: Konveksjon

TEMPERATUR	180-220°C
LOKK	Lukket etter tenning
ØVERSTE LUFTSPJELD	4-5
NEDERSTE LUFTSPJELD	4-5
KULLMENGDE	500 g

Innstillinger for kull:

- Plasser omtrent 500 g (4-5 biter) trekull over kullristen.
- Tilsett mere kull, etter behov, via påfyllingsåpningen på siden av grillen.

Innstillinger for grilloverflate:

- Trinn 1:** Plasser 2 x støpejernsrister over kullkammeret.
- Trinn 2:** Plasser pizzasteinen/varmeplaten direkte på støpejernsristene.
- Trinn 3:** Plasser 2 x rustfri stålrister på pizzasteinen/varmeplaten.

PRAKTISKE TIPS:

- Hvorfor bruke pizzasteinen? Den vil fungere som varmeplate og forhindre at undersiden av kjøtt, fjærkre eller fisk blir for mye stekt/brent. Den direkte varmen, som absorberes av pizzasteinen, vil fordele varmen på en mere skånsom måte rundt i grillen.
- For å lette rengjøringen kan pizzasteinen med fordel pakkes inn i aluminiumsfolie.
- Husk å la varmen stige til den ønskede ovnstemperaturen, før pizzasteinen plasseres.
- For å øke nøyaktigheten på tilberedningstemperaturen, anbefaler vi å bruke et steketermometer (P1 posisjon), for å lese av grillens temperatur.
- Forebygg at kjøttet blir tørt under tilberedningen, ved å fylle vannbeholderen og plassere den i grillen før tilberedning.

OPPSKRIFT // KONVEKSJON

KLASSISK SOUFFLE

Til 6 personer

Fransk vaniljekrem (crème patisserie)

60 ml melk
4 ts kremfløte
1 vaniljestang
4 ts hvetemel
8 g sukker
½ ts maismel
1 egg (medium)
1 eggeplomme (medium)

Til å smøre formene

Usaltet smør, mykt
Sukker

Souffléen

6 eggehvitter
70 g sukker
Fransk vaniljekrem
Is eller vaniljesaus ved servering

FREMGANGSMÅTE

Til fransk vaniljekrem helles melk og fløte i en liten gryte. Del vaniljestangen og skrap ut vaniljekornene. Tilsett kornene og stengene i melken. La melkeblandingen simre ved svak varme. Bland samtidig hvetemel, sukker og maismel i en bolle.

I en annen bolle blandes eggehvite og det hele egget sammen. Hell halvparten av eggeblandingen i melblandingen og rør det sammen for å lage en myk deig. Tilsett nå den andre halvdel av eggeblandingen og pisk, inntil blandingen er helt fri for klumper. Sil den varme melkeblandingen ned i eggeblandingen og pisk kontinuerlig.

Nå helles hele blandingen tilbake i gryten og kokes ved svak varme i 4-5 minutter imens melet og maismelet løses opp. Rør konstant i blandingen.

Når blandingen tykner, helles den over i en bolle og dekkes med plastfolie, for å hindre at det dannes snerk på overflaten. La blandingen kjøle ned.

Smør innsiden og kantene på 6 souffleskåler med det myke smøret ved å bruke en bakepensel. Smøret skal pensles oppover. Bruk to ss sukker til å dekke souffleskålen ved å vende og dreie skålen, inntil den er jevnt dekket med sukker. Hell overskytende sukker ut av skålen og gjenta prosedyren med de resterende souffleskålene. Oppbevar dem et kjølig sted, for å unngå at smøret smelter.

Forvarm 4K-grillen ved å plassere 500 g trekull på kullristen og trykk på Fast Flame ignition. Når lokket på grillen har stått åpent i 10 minutter, plasseres pizzastenen på støpejernsristene og lokket lukkes. La det nederste spjeldet stå åpent og det øverste på innstilling 3. Lag souffleen imens grillen forvarmes.

Bruk en kjøkkenmaskin til å piske eggehvite. Når eggehvite er luftige og hvite (etter cirka 3 minutter) piskes sukkeret forsiktig inn litt av gangen, så det blir en blank og stiv masse.

Pisk en tredjedel av eggmassen sammen med den franske vaniljekremen, inntil blandingen er jevn. Rør nå forsiktig den resterende eggmassen inn i den franske vaniljekremen i to omganger.

Fyll blandingen i de 6 souffleskålene. Fyll dem til like over kanten.

Bruk en palettkniv til å jevne ut overflaten. Bruk dine (rene) tommelfingre til å tørke av souffleskålens kanter, så du sikrer at de hever likt.

Før souffleen plasseres i grillen, sjekkes temperaturen, som bør være omtrent 180°C. Vær litt rask når du åpner grillens lokk og plasserer souffleen på pizzasteinen. Lukk lokket og tilbered desserten i 12 minutter.

Temperaturen i grullen bør stige til 200°C, hvilket vil resultere i en lett karamellisering på toppen av souffleen.

Ta forsiktig skålene ut av grillen og nyt din soufflé sammen med is eller vaniljesaus.

Grillinnstillinger og oppskrift #4: Direkte grill

TEMPERATUR	250-320°C
LOKK	Åpent eller lukket
ØVERSTE LUFTSPJELD	6
NEDERSTE LUFTSPJELD	6
KULLMENGDE	1 kg

Innstillinger for kull:

- Plasser omtrent 1 kg trekull på kullristen (10-12 biter).
- Fyll på med den nødvendige mengden kull under matlagingen via påfyllingsåpningen.

Innstillinger for grilloverflate:

- Trinn 1:** Plasser 2 x støpejernsrister over kullkammeret.
- Trinn 2:** Plasser et steketermometer (P1) over støpejernsristene.
- Trinn 3:** Lukk lokket etter 10-15 minutter for å forvarme ristene til en temperatur så tett på 300 °C som mulig.

PRAKTISKE TIPS:

- Du kan sette de rustfrie stålristerne over støpejernsristene, for å øke størrelsen på tilberedningsområdet. Ved å bruke en rustfri stålrister, får du samtidig en plass til mat, som krever tilberedning ved en litt svakere varme.
- Vi anbefaler bruk av steketermometer (P1), for å holde øye med matens overflate.
- Steaks bør ha romtemperatur når de grilles og ristene bør oljes.
- Det anbefales alltid å bruke varmeresistente grillhansker, når det lages mat over varmt kull.

OPPSKRIFT // DIREKTE GRILL

PORTERHOUSE STEAK

Til 2 personer

2 x porterhouse steaks
Druerkjerneolje
Salt

FREMGANGSMÅTE

Forvarm 4K grillen ved å plassere 1 kg trekull på kullristen i en pyramide. Trykk på Fast Flame Ignition og hold lokket åpent i 10-15 minutter.

Plasser støpejernsristene over de varme kullene. Bruk den tilhørende tang og fest steketermometeret (P1) til risten ved å bruke spydholderen.

Lukk lokket og fortsett med å forvarme din 4K, og sørg for at ristene oppnår en temperatur tett på 300 °C før tilberedning påbegynnes. Ta kjøttet ut av kjøleskapet 30 minutter før tilberedning. Tilsett litt druekjerneolje og krydre dem med salt.

Plasser det andre steketermometeret i midten av det tykkeste kjøttstykket og legg kjøttet over de varme kullene. Vend kjøttet hvert 20. sekund. Lukk lokket kort noen få minutter, dersom det er behov for ekstra varme. For medium gjennomstekt, fjern kjøttet fra grillen når kjernetemperaturen kommer opp til 46°C og plasser det på en kjølig rist under en form.

La kjøttet hvile, inntil det når en kjernetemperatur på omtrent 52°C.

Grillinnstillinger og oppskrift #5: Pizza

TEMPERATUR	320-350°C
LOKK	Lukket
ØVERSTE LUFTSPJELD	6
NEDERSTE LUFTSPJELD	6
KULLMENGDE	1 kg

Innstillinger for kull:

- Plasser omtrent 1 kg trekull på kullristen (10-12 biter).
- Fyll på med den nødvendige mengden kull under matlagingen via påfyllingsåpningen.

Innstillinger for grilloverflate:

- Trinn 1:** Plasser 2 x støpejernsrister over kullkammeret.
- Trinn 2:** Plasser de to rustfrie stålristerne på støpejernsristene.
- Trinn 3:** Plasser pizzasteinen på de rustfrie stålristerne, ETTER at grillen er forvarmet til 280-300°C.

PRAKTISKE TIPS:

- Unngå å overfylle kullkammeret med brensel.
- La ikke grillens temperatur overstige maksimumtemperaturen på 420°C, da dette vil ødelegge maten og muligens forårsake produktskade.
- Bruk alltid varmeresistente grillhansker, når grillen er i bruk.
- Hvis pizzasteinen plasseres for tidlig, vil det hindre varmen i å stige, hvilket resulterer i en forlenget tilberedningstid. Følg instruksjonene på neste side for veiledning om når pizzasteinen skal plasseres.

OPPSKRIFT // BAKING VED HØY VARME / PIZZABAKING

4K PIZZA

(deig til 5 pizzaer)

Den kaldhevete deigen (del1)

150 g fint hvetemel
85 ml kaldt vann
¼ ts maltekstrakt
3,5 g tørrgjær (en halv pose)
½ ts salt

Ferdiggjør den kaldhevete deigen (del2)

350 g fint mel
½ ts maltekstrakt
195 ml kaldt vann
7 g tørrgjær (en halv pose)
1 ts salt

FREMGANGSMÅTE

Den kaldhevete deigen (del1)

Du bør bruke en kjøkkenmaskin. For å lage den kaldhevede deigen, helles hvetemel i en bolle og deigkroken klikkes på maskinen. Rør i hvetemelet ved lav hastighet. Bland maltekstrakt med 85 ml kaldt vann i en liten bolle. Når det er blandet godt sammen, helles væsken i bollen med hvetemel.

Rør i blandingen i 3 minutter, stopp og dekk bollen til med plastfolie og la det stå ved romtemperatur i 1 time.

Tilsett tørrgjær og salt til blandingen. Elt ved medium hastighet i 7 minutter. Ha nå deigen over i en ren bolle og dekk til med plastfolie. Sett deigen i kjøleskapet, og la den heve i 12 timer.

Ferdiggjør den kaldhevete deigen (del2)

For å ferdiggjøre deigen helles hvetemelet i en bolle som passer til kjøkkenmaskinen og hvor deigkroken er montert.

Bland maltekstrakt med 195 ml kaldt vann i en liten bolle. Når det er godt blandet sammen, helles væsken i bollen med hvetemel. Rør i blandingen i 4 minutter, stopp og dekk bollen til med plastfolie og la det stå ved romtemperatur i 1 time.

Tilsett tørrgjær og salt til blandingen. Rør rundt ved medium hastighet i 4 minutter. Tilsett nå den kaldhevete deigen og rør det hele sammen i ytterligere 4 minutter ved samme hastighet.

Ta deigen ut av bollen og del den opp i to kuleformede porsjoner. Plasser kulene på en bakeplate dekket med et stykke oljet plastfolie. Det skal være en avstand på minst 8 cm mellom hver kule. Legg et stort stykke oljet plastfolie over deigen, og la den stå i 2 timer på et varmt sted for å heve. Deigen hever til dobbelt størrelse og vil se fuktig, lys og luftig ut. Sett den til side til senere.

Baking av pizzaen

Når du er klar, forvarmes grillen ved å tilsette 1 kg trekull på kullristen.

Trykk på Fast Flame Ignition og la lokket stå åpent i de første 10 minutter for å hjelpe med oppteningen. Lukk lokket etter 10 minutter og åpne både den øverste og nederste ventilen helt. Forvarm grillen inntil temperaturen når opp til 280-300°C.

Deretter spres de tente trekullene jevnt over kullristen og det fylles opp med nytt trekull, så kullristen er jevnt dekket. Bruk den tilhørende kulltangen og bruk varmeresistente grillhansker.

Plasser støpejernsristen med de rustfrie stålristerne og pizzasteinen øverst. Plasser steketermometeret (P1) på pizzasteinen, for å måle overflaten på steinens temperatur.

Lukk lokket og vent på at steketermometeret på pizzasteinen når en temperatur på 320-350°C. Endre temperatur ved å trykke på temperaturikonet på 4K-grillen.

Når deigen har hvilt og er porsjonsdelt, drysses litt hvetemel ut på et rent bord for å forme pizzaene. Trykk deigen ut med fingerspissene, i stedet for å bruke en kjevle, for å få en mere luftig skorpe.

Fortsett med å trykke og dreie, inntil en kant former seg. Heretter brukes håndflatene til forsiktig å trykke ned og strekke deigen i motsatte retninger. Fortsett inntil du når en jevn tykkelse på omtrent 0,5 cm. Dryss med lett hånd litt semuljegrøn på en pizzaspade og plasser deigen på spaden (dette vil gjøre det lettere for deigen å slippe).

Fordel 2 ss tomatpuré på pizzaen i sirkel bevegelser og fordel deretter din topping i et jevnt lag. Når pizzasteinen har oppnådd en varme på 320-350°C, skyves pizzaen på plass på stenen og lokket på grillen lukkes.

Etter 3 minutter kontrolleres det om pizzaen er klar, og om osten er smeltet. Lukk lokket og gi pizzaen litt lengre tid, hvis det er nødvendig. Skorpen skal være lett hevet og tomatpuréen boblende.

Hvis det skal stekes flere pizzaer, sørg da først for at pizzasteinen er forvarmet til korrekt temperatur med lokket lukket, innen neste pizza stekes.

**MANGLER DU INSPIRASJON?
VIL DU HA EN UTFORDRING ELLER ER
DU KLAR TIL Å PRØVE NOE NYTT?**

**PÅ DE NESTE SIDENE ER DET OPPSKRIFTER TIL DIREKTE GRILL
(HEL RANGE) OG ROTISSERI (HUB & FUSION)**

everdure
by heston blumenthal

OPPSKRIFT // DIREKTE GRILL

HESTONS CHEESEBURGER

Til 4 personer

50 gr ketchup
75 gr lett majones
2 ts sennep (f.eks. French's Classic Yellow mustard)
4 hamburgere
1 ss olivenolje
4 skiver ost
4 sylteagurker, kuttet på langs
4 Brioche burgerbrød
4 tomater, i skiver
1 liten løk, i tynne skiver
2 små hjertesalat

FREMGANGSMÅTE

Hell ketchup, majones og sennep i en skål og bland det godt sammen. Sett skålen til side.

Tilsett litt olje til hver hamburger og legg dem på grillen. Snu dem hvert 15.-20. sekund, inntil de er gjennomstekt. Legg en skive ost på burgeren når du snur den for siste gang, og la osten smelte i ca 15 sekunder. Plasser burgerne på en kjølig rist over en form. La dem stå litt.

Plasser de syltede agurkene (skjæresiden ned) på grillen i ca 90 sekunder, eller inntil de er ferdiggrillet.

Ved servering plasseres en hamburger med ost på den nederste halvdelen av burgerbrødet. Legg så på tomatskiver og løk, etterfulgt av hjertesalatblader, to deler sylteagurker og litt saus. Legg nå toppen av burgerbrødet på.

OPPSKRIFT // DIREKTE GRILL

DEN ULTIMATE VARME PØLSE, MED SPRØ TYNNE POMMES FRITES

Til 4 personer

Til kimchi:

1 kinakål
30 gr fint salt
1 fedd hvitløk, skrelt og finhakket
10 gr ingefær, skrelt og finhakket
1 rød chili
50 gr vårløk, i skiver
40 gr koreansk chilipulver
¼ ts fiskesaus
40 gr honning

Til kimchi-majones

100 gr kimchi
25 gr japansk (Kewpie) majones

Til de sprø tynne pommes frites

1 potet
Olje (til steking)
Et knivsodd fint salt

Til sprø sjalottløk

100 gr sjalottløk
2 ss maismel
Olje (til steking)

Til å montere din varme pølse

4 grillede pølser (hot, spicy)
4 Brioche pølsebrød
30 gr kimchi majones til hver varme pølse
15 gr sprø pommes frites til hver varme pølse
5 gr sprø løk til hver varme pølse

FREMGANGSMÅTE

For å lage din kimchi skal kålen deles i fire og gnis med salt mellom hvert blad. Plasser skålen i kjøleskapet i et par timer, inntil bladene begynner å henge litt – bladene skal kunne bøyes uten å knekke. Bland hakket ingefær og hvitløk med snittet chili og vårløk og tilsett fiskesaus, honning og chilipulver. Skyll kålen forsiktig med kaldt vann og gni alle kålbladene inn i chiliblandingen. Plasser omhyggelig hvert blad i en bolle og dekk til med plastfolie. La kålen fermentere i 1 uke ved romtemperatur. Den kan oppbevares i inntil 1 måned. Når kålen er fermentert, skjæres den i tynne strimler og blandes med japansk (Kewpie) majones.

For å lage pommes fritesene vaskes først potetene, og så rives de på mandolinjernet ved å bruke julienne-jernet til 2 mm brede biter. Varm opp oljen til 140 °C og stek pommes fritesene, inntil de er gyldne og sprø. Ta potetene opp, la dem dryppe av på en rist og krydre dem med salt.

Skjær løkene i tynne ringer. Tilsett maismelet for å gi løkene et tynt belegg. Varm oljen opp til 160 °C og stek løkene, inntil de er sprø. Fjern løkene og la dem dryppe av på litt kjøkkenpapir. Sett dem til side.

Varm opp grillen og grill pølsene, til de er ferdige. Ta dem deretter av varmen. Rist pølsebrødene lett på grillen. Plasser litt kimchimajones i bunnen av brødet og legg så pølsen på.

Topp din varme pølse med litt mere majones, den sprø løken og pommes fritesene.

OPPSKRIFT // DIREKTE GRILL - ROTISSERI (HUB & FUSION)

CHICKEN SOUVLAKI

Til 12 personer

Til myke flatbrød (12 stk)

3 gr tørrgjær
450 gr hvetemel
150 gr yoghurt
1 stort egg
150 gr melk
10 gr salt

Som avslutning

Ferdigstekt kjøtt, skåret i terninger
Myke flatbrød – se oppskrift
60 g urtepastas
Syltet kål
Hvitløksmajones
Sriracha, til servering
Lime, skåret i to
Salt

For å marinere kyllinglårerne

2 kg kyllinglår, uten ben og skinn
30 gr basilikum
1 ss persille
1 ss mint
2 lime, kun skall
160 gr olivenolje
2 fedd hvitløk, skrellet
Salt
Nykvernet sort pepper

Til hvitløksmajones

3 fedd hvitløk, med skall
1 ts druekjerneolje
2 ts Hellman's majones
Salt

Til syltet kål

120 gr rødkål, skåret i tynne strimler
20 gr sukker
60 gr lys eddik
Salt

FREMGANGSMÅTE

Til myke flatbrød (12 stk)

Bland tørrgjæren med en spiseskje lunkent vann, og sett det til side i 5 minutter. Bland mel, yoghurt, egg, den oppløste tørrgjær og melk i en skål og bruk en kjøkkenmaskin med deigkrok til å røre sammen blandingen i 3 minutter ved lav hastighet, inntil deigen er jevn. La den hvile i 10 minutter, og tilsett deretter salt. Rør i deigen i ytterligere 5 minutter på medium hastighet, inntil deigen er jevn.

Fordel deigen i 12 like store kuler, og plasser dem på en oljet rist. Dekk risten med et stykke oljet plastfolie, og la det stå til heving i 2,5 time et varmt sted (24-25 °C), inntil deigen er hevet til dobbelt størrelse.

Forvarm i mellomtiden grillen med pizzastenen og forsøk å oppnå en temperatur på 300 °C. Med olje på hendene ruller nå forsiktig hver deigkule helt runde og med en tykkelse på ca 1 cm. Plasser dem på pizzastenen og stek dem i 3-5 minutter. Snu dem og stek dem i ytterligere ett minutt.

For å marinere kyllinglårerne

Del kyllinglårerne i to og skjær dem i terninger. Sett dem til side i en skål.

Bland urtene, limeskall og olivenolje sammen til en pasta. Sett 60 gr av urtepastas til side, til serveringstidspunktet. Bruk en kniv til å knuse hvitløksfeddene, og bland feddene i resten av urtepastas.

Tilsett marinaden til kyllingkjøttet og sett det i kjøleskapet i minimum 12 timer. Ikke kast limen etter at skallet er revet. Skjær dem i to og spar dem.

Varm opp din Hub eller Fusion. Plasser spyddet på Cliplock-gafflen og en av de halve limene (uten skall). Krydre det marinerte kyllingkjøttet med salt og pepper og sett ett stykke kjøtt på av gangen. Sørg for at kjøttet sitter så jevnt på spyddet som mulig, så du oppnår en jevn stekeskorpe på alle sider. Bruk Cliplock-gafflene til å holde på kjøttet, når alt er festet på spyddet.

Når kullene er klare, plasseres spyddet på innstilling 2 og begynner rotasjon. Overvåk varmen – og tilsett kull, når det er nødvendig. Det er viktig å bevare en overflatetemperatur på ca 100 °C. La retten oppnå en kjerne-temperatur på 65 °C og juster deretter til innstilling 1 for å brune kjøttet.

Fjern spyddet og la kjøttet hvile i 10 minutter. Spar den tilberedte halve limen til dressingen.

For å lage hvitløksmajonesen plasseres druekjerneolje og hvitløk på et stykke aluminiumsfolie. Pakk aluminiumsfolien tett rundt hvitløkene og plasser aluminiumspakken på grillens hjørne, hvor varmen er lav (mindre enn 140 °C).

Tilbered hvitløkene, inntil de er myke og gyldne. Fjern dem fra grillen og klem de bakte hvitløkene ut av skallet og i en skål. Tilsett majonesen og rør godt rundt. Krydre majonesen og sett den til side.

Lag den syltede kålen ved å blande eddik og sukker i en liten gryte. Varm opp, inntil sukkeret er helt oppløst. La det kjøle ned og tilsett kålen. La kålen ligge i blandingen i minst 2 timer. Krydre etter behag.

Til sist legges de tilberedte kyllingstykkene ut på ditt myke flatbrød. Bruk en skje til å fordele urtepasta over og avslutt med syltet kål. Server med hvitløksmajonesen og chilisausen. Krydre med salt og klem saft ut av den stekte limen.

