

VitaBoost Hochleistungsmixer von Bosch

Rezeptbuch

Recipe book

Livre de recettes

Libro di ricette

BOSCH
Technik fürs Leben

Deutsch

6 Einführung

14 **Grüner Smoothie leicht gemacht!**

16 Programmübersicht

Smoothies / Shakes

20 Spinat-Bananen-Smoothie

22 Avocado-Smoothie mit Feldsalat

24 Mango-Mangold-Smoothie mit frischem Ingwer

26 Salat-Basilikum-Smoothie mit Birne

28 Wildkräuter-Feldsalat-Kokos-Smoothie

30 Spicy Avocado-Smoothie mit Spinat

32 Grünkohl-Staudensellerie-Smoothie mit Avocado und Apfel

34 Chlorella-Smoothie mit Spinat und Kiwi

36 Papaya-Apfel-Smoothie

38 Blaubeer-Froothie mit Kardamom

40 Ananas-Mango-Smoothie mit Kokoswasser

42 Erdbeer-Tomaten-Smoothie mit Basilikum

44 Himbeer-Hanfsamen-Sojamilch

46 Mango-Orangen-Mandel-Bowl

48 Aprikosen-Buttermilch

50 Ananas-Minz-Shake

Suppen / Saucen

54 Tomatensuppe

56 Zucchini-Suppe mit Zitronengras

58 Möhre-Suppe

60 Erbsensuppe mit Zimt

62 Brokkolisuppe

64 Grüne Sauce

66 Basilikum-Pesto

68 Salat-Vinaigrette

70 Hummus

Eis / Specials

74 Blaubeer-Joghurt-Sorbet

76 Aprikosen-Sorbet mit Ingwer

78 Mango-Bananen-Eis

80 Acai-Bowl

82 Mandelmus

84 Mandelmilch

86 Alle Zutaten im Überblick

91 Bosch-Tipps

English

8 Introduction

14 **How to make a green smoothie!**

16 Program overview

Smoothies / Shakes

20 Spinach banana smoothie

22 Avocado smoothie with lamb's lettuce

24 Mango chard smoothie with fresh ginger

26 Salad basil smoothie with pear

28 Wild herbs, lamb's lettuce and coconut smoothie

30 Spicy avocado smoothie with spinach

32 Kale celery smoothie with avocado and apple

34 Chlorella smoothie with spinach and kiwi

36 Papaya apple smoothie

38 Blueberry frootie with cardamom

40 Pineapple mango smoothie with coconut water

42 Strawberry tomato smoothie with basil

44 Raspberry hemp seed soy milk

46 Mango orange almond bowl

48 Apricot buttermilk

50 Pineapple mint shake

Soups / Sauces

54 Tomato soup

56 Courgette soup with lemongrass

58 Carrot soup

60 Pea soup with cinnamon

62 Broccoli soup

64 Green Sauce

66 Basil pesto

68 Salad vinaigrette

70 Hummus

Ice cream / Specials

74 Blueberry yoghurt sorbet

76 Apricot sorbet with ginger

78 Mango banana ice cream

80 Acai Bowl

82 Almond pulp

84 Almond milk

86 Indication of ingredients

91 Bosch tips

Français

- 10** Introduction **16** Aperçu des programmes
14 **Préparez un smoothie vert en toute simplicité !**
-

Smoothies / Shakes

- | | |
|---|--|
| 20 Smoothie épinard-banane | 36 Smoothie papaye-pomme |
| 22 Smoothie avocat-mâche | 38 Frootie myrtille-cardamome |
| 24 Smoothie mangue-blettes-gingembre frais | 40 Smoothie ananas-mangue à l'eau de noix de coco |
| 26 Smoothie salade-basilic-poire | 42 Smoothie fraise-tomate-basilic |
| 28 Smoothie herbes sauvages-mâche-noix de coco | 44 Framboise-graines de chanvre-lait de soja |
| 30 Smoothie avocat-épinard relevé | 46 Bowl mangue-orange-amande |
| 32 Smoothie chou frisé-céleri-avocat-pomme | 48 Lait de baratte à l'abricot |
| 34 Smoothie chlorelle-épinard-kiwi | 50 Shake ananas-menthe |
-

Soupes / Sauces

- | | |
|--|-----------------------------------|
| 54 Soupe de tomates | 64 Sauce verte |
| 56 Soupe de courgettes à la citronnelle | 66 Pesto-basilic |
| 58 Soupe de carottes | 68 Vinaigrette pour salade |
| 60 Soupe de petits pois à la cannelle | 70 Houmous |
| 62 Soupe de brocolis | |
-

Glaces / Recettes spéciales

- | | |
|---|--------------------------|
| 74 Sorbet au yaourt et aux myrtilles | 80 Acai Bowl |
| 76 Sorbet abricot-gingembre | 82 Purée d'amande |
| 78 Glace mangue-banane | 84 Lait d'amande |
-
- 86** Liste des ingrédients **91** Conseils de Bosch

Italiano

12 Introduzione

14 Come creare il vostro smoothie!

16 Panoramica dei programmi

Smoothie / Shake

20 Smoothie di banane e spinaci

22 Smoothie di avocado con lattughino

24 Smoothie di mango e bietola con zenzero fresco

26 Smoothie con basilico, lattuga, cetriolo e pera

28 Smoothie di cocco, lattughino ed erbe aromatiche

30 Spicy smoothie di avocado con spinaci

32 Smoothie con cavolo crespo, sedano da costa, avocado e mela

34 Smoothie di clorella con spinaci e kiwi

36 Smoothie di papaya e mela

38 Frootie di mirtillo e cardamomo

40 Smoothie di ananas e mango con acqua di cocco

42 Smoothie di fragole e pomodori con basilico

44 Latte di soia con semi di canapa e lampone

46 Frullato di mandorle, arance e mango

48 Latticello alle albicocche

50 Frullato di ananas alla menta

Zuppe / Salse

54 Zuppa di pomodoro

56 Zuppa di zucchini con citronella

58 Zuppa di carote

60 Zuppa di piselli con cannella

62 Zuppa di broccoli

64 Salsa verde

66 Pesto di basilico

68 Vinaigrette per insalate

70 Hummus

Gelato / Altre specialità

74 Sorbetto di mirtillo e yogurt

76 Sorbetto di albicocche con zenzero

78 Gelato di banane e mango

80 Acai Bowl

82 Crema di mandorle

84 Latte di mandorle

86 Tutti gli ingredienti

91 I consigli di Bosch

Detox

Gut für die Bildung und Reinigung von Blut

Chlorophyll: Spinat, Feldsalat, Grünkohl, Chlorella

Gut für die Verdauung

Ballaststoffe: Haferflocken, Kichererbsen, Grünkohl, Möhren, Zitrusfrüchte

Gut für den Fettabbau

Proteine: Soja, Hanfsamen, Kichererbsen

Vitalität

Gut für Gehirn und Nervensystem

B-Vitamine: Banane, Gurke, Chlorella, Avocado

Gut für eine gesunde Haut und Bildung von Kollagen

Vitamin C: Zitrusfrüchte, Beeren, Tomaten, Aprikosen, Acai
Vitamin E: Avocado, Möhren, Spinat, Grünkohl

Gut für den Muskelaufbau

Proteine: Soja, Hanfsamen, Kichererbsen

Herz – Kardio

Gut fürs Herz

Vitamin E: Avocado, Möhren, Spinat, Grünkohl

Gut für den Schutz der Gefäße

Anthocyane: Blaubeeren, Acai-beeren, Himbeeren, Tomaten

Gut um den Blutdruck zu senken

Eisen: Grünkohl, Spinat, Haferflocken, Banane, Petersilie

Immunsystem

Gut für ein starkes Immunsystem

Vitamin C: Zitrusfrüchte, Beeren, Tomaten, Aprikosen

Gut gegen Entzündungen

Anthocyane: Blaubeeren, Acai-beeren, Himbeeren, Tomaten

Die Kraft der Natur.

Vitamine, Ballaststoffe, Proteine, ätherische Öle oder auch sekundäre Pflanzenstoffe – natürliche Nahrungsmittel stecken voller wertvoller Inhaltsstoffe, die unseren Körper gesund erhalten. Sie stärken das Immunsystem und die Organe und helfen dem Stoffwechsel dabei, den Körper zu reinigen und alle seine Funktionen am Laufen zu halten. Je mehr Vitamine, Ballaststoffe und Co der Körper zur Verfügung hat, desto besser kann er wirtschaften. Passend zu den nachfolgenden Rezepten sind hier einige dieser Nahrungsmittel – allen voran Obst und Gemüse – mit ihren wichtigsten Inhaltsstoffen und deren Wirkung auf unseren Organismus aufgeführt.

Gesundheits-Tipps für Ihren **VitaBoost-Hochleistungsmixer.**

Was sind grüne Smoothies?

Sie sind DIE Ernährungsinnovation unserer Zeit: Grüne Smoothies stecken voller hochkonzentrierter Vital- und Nährstoffe, sind leicht verdaulich, lassen die Pfunde purzeln und machen satt. Im Prinzip bestehen sie aus einem Mix aus Pflanzengrün, Obst und Wasser. Ihren Namen „Smoothie“ haben sie von ihrer cremigen Konsistenz.

Warum sind grüne Smoothies so gesund?

Grünes Gemüse gehört zu den gesündesten Nahrungsmitteln überhaupt. Doch im Alltag fällt es oft schwer, größere Mengen zu essen. Grüne Smoothies sind die perfekte Methode, möglichst viel gesundes Pflanzengrün zu sich zu nehmen: Sie sind schnell und einfach zubereitet, schmecken wegen ihres Fruchtanteils angenehm süß und sie können bequem getrunken werden – auch mal nebenbei im Büro.

Wie Sie grüne Smoothies zubereiten.

Das Grundprinzip ist einfach: Früchte und Gemüse waschen, eventuell schälen, grob zerkleinern und in den VitaBoost geben. Dann Flüssigkeit hinzufügen und im Smoothie-Programm mixen. Für kühle Smoothies einen Teil der Flüssigkeit durch Eiswürfel ersetzen oder frische Zutaten durch gefrorene. Einsteiger (★) starten mit 70 % Obst und 30 % grünem Blattgemüse. Es ist zu empfehlen, den Grünanteil allmählich zu steigern, sodass Fortgeschrittene (★★★) auf 30 % Obst- und 70 % Gemüseanteil kommen.

Die deutsche Journalistin Susanna Bingemer schreibt über moderne Food Trends. Folgen Sie ihr auf Instagram [@eatsleepgreen](#) oder lassen Sie sich auf ihrem Blog inspirieren: www.eatsleepgreen.de

Detox

Good for forming and purifying the blood

Chlorophyll: spinach, lamb's lettuce, kale, chlorella

Good for digestion

Fibre: oat flakes, chickpeas, kale, carrots, citrus fruits

Good for reducing fat

Proteins: soy, hemp seeds, chickpeas

Vitality

Good for the brain and nervous system

B vitamins: bananas, cucumber, chlorella, avocado

Good for keeping skin healthy and building collagen

Vitamin C: citrus fruits, berries, tomatoes, apricots, acai
Vitamin E: avocado, carrots, spinach, kale

Good for building up muscles

Proteins: soy, hemp seeds, chickpeas

The power of nature.

Natural foods are full of valuable ingredients that keep our body healthy, such as vitamins, fibre and essential oils. They strengthen the immune system and organs and help the metabolic system purify the body and keep all its functions running smoothly. Some of these foods and their benefits are listed here along with recipes so you know you're getting the most important ingredients and how they benefit your body.

Heart – cardio

Good for the heart

Vitamin E: avocado, carrots, spinach, kale

Good for protecting blood vessels

Anthocyanins: blueberries, acai berries, raspberries, tomatoes

Good for lowering blood pressure

Iron: kale, spinach, oat flakes, bananas, parsley

Immune system

Good for maintaining a strong immune system

Vitamin C: citrus fruits, berries, tomatoes, apricots

Good for protecting against inflammation

Anthocyanins: blueberries, acai berries, raspberries, tomatoes

Health tips for your **VitaBoost** high-performance blender.

What are green smoothies?

They are THE nutritional innovation of our time: Green smoothies are a quick and easy way to make sure you're getting the right daily intake of vital substances and nutrients.

Why are green smoothies so healthy?

Green vegetables are among the healthiest foods you can eat. However, in everyday life, it is often difficult to eat large quantities of green vegetables. Green smoothies provide the perfect way to consume as many healthy leafy greens as possible: They are quick and easy to prepare, have a pleasant sweet taste thanks to their fruit content and are convenient to drink – even at the office every now and then.

How to prepare green smoothies.

The basic principle is simple: Wash the fruit and vegetables (peel them if necessary), roughly chop and place in the VitaBoost. Then add some liquid and mix using the Smoothie program. To make cool smoothies, replace some of the liquid with ice cubes, or replace some of the fresh ingredients with frozen ones. Beginners (★) start with 70% fruit and 30% green leafy vegetables. We recommend that the amount of green vegetables is gradually increased, so that Advanced (★★★) smoothies eventually contain 30% fruit and 70% vegetables.

The German journalist Susanna Bingemer writes about modern food trends. Follow her on Instagram [@eatsleepgreen](#) or be inspired by her blog: www.eatsleepgreen.de

Détox

Bon pour le renforcement et la purification du système sanguin

Chlorophylle : épinard, mâche, chou frisé, chlorelle

Bon pour la digestion

Fibres alimentaires : flocons d'avoine, pois chiches, chou frisé, carottes, agrumes

Bon pour l'élimination des graisses

Protéines : soja, graines de chanvre, pois chiches

Vitalité

Bon pour le cerveau et le système nerveux

Vitamine B : banane, concombre, chlorelle, avocat

Bon pour une peau saine et la formation de collagène

Vitamine C : agrumes, baies, tomates, abricots, açai
Vitamine E : avocat, carottes, épinard, chou frisé

Bon pour le développement des muscles

Protéines : soja, graines de chanvre, pois chiches

Cœur – Cardio

Bon pour le cœur

Vitamine E : avocat, carottes, épinard, chou frisé

Bon pour la protection du système vasculaire

Anthocyanes : myrtilles, baies d'açaï, framboises, tomates

Bon pour faire baisser la tension

Fer : chou frisé, épinard, flocons d'avoine, banane, persil

Système immunitaire

Bon pour renforcer le système immunitaire

Vitamine C : agrumes, baies, tomates, abricots

Bon contre les inflammations

Anthocyanes : myrtilles, baies d'açaï, framboises, tomates

Les bienfaits de la nature.

Vitamines, fibres alimentaires, protéines, huiles essentielles ou encore substances végétales secondaires : les aliments naturels renferment de nombreux composants précieux pour conserver notre corps en bonne santé. Ils renforcent le système immunitaire et les organes et aident notre métabolisme à purifier notre corps et maintenir toutes nos fonctions en bon état. Plus le corps consomme de vitamines, de fibres alimentaires, etc. mieux il fonctionne. Plusieurs fruits et légumes sont ici présentés avec leurs composants les plus importants, ainsi que leurs bienfaits sur l'organisme. Retrouvez-les dans les recettes à suivre.

Conseils santé pour votre mixeur haute performance **VitaBoost**.

Que sont les smoothies verts ?

Il s'agit de LA grande innovation alimentaire de notre époque. Les smoothies verts renferment une grande concentration de nutriments et substances vitales. Composés d'un mélange de légumes verts feuillus, de fruits et d'eau, ils sont faciles à digérer, aident à la perte de poids et rassasient. Le nom « smoothie » vient de leur consistance crémeuse.

Pourquoi les smoothies verts sont-ils si bons pour la santé ?

Les légumes verts font partie des aliments les plus sains. Cependant, au quotidien, il n'est pas facile d'en manger en grandes quantités. Le smoothie vert est une solution parfaite pour ingérer de nombreux légumes verts : sa préparation est rapide et facile, grâce aux fruits, il a un bon goût sucré et il est aisé de le boire, même au bureau.

Comment préparer des smoothies verts ?

Le principe de base est simple : laver les fruits et les légumes, éplucher si besoin, découper et mettre dans le VitaBoost. Ajouter le liquide et mixer à l'aide du programme Smoothie. Pour obtenir des smoothies glacés, remplacer une partie du liquide par des glaçons ou remplacer une partie des ingrédients frais par des surgelés. Les débutants (★) pourront commencer avec 70 % de fruits et 30 % de légumes verts feuillus. Il est conseillé d'augmenter progressivement la proportion de verdure, ainsi, les experts (★★★) pourront utiliser 30 % de fruits et 70 % de légumes.

La journaliste allemande Susanna Bingemer s'intéresse aux tendances alimentaires modernes. Suivez-la sur Instagram @eatsleepgreen ou laissez-vous inspirer par son blog : www.eatsleepgreen.de

Detox

Ideale per rigenerare e depurare il sangue

Clorofilla: spinaci, lattughino, cavolo cresco, clorella

Aiutano la digestione

Fibre: fiocchi d'avena, ceci, cavolo cresco, carote, agrumi

Riducono i grassi

Proteine: soia, semi di canapa, ceci

Vitalità

Fa bene al cervello e al sistema nervoso

Vitamina B: banane, cetrioli, clorella, avocado

Aiutano la pelle e la formazione di collagene

Vitamina C: agrumi, bacche, pomodori, albicocche, açai
Vitamina E: avocado, carote, spinaci, cavolo cresco

Rinforzano i muscoli

Proteine: soia, semi di canapa, ceci

La forza della natura.

Vitamine, fibre, proteine, oli essenziali o anche sostanze vegetali secondarie – gli alimenti naturali sono ricchi di preziosi componenti che mantengono il nostro corpo in salute. Questi rafforzano il sistema immunitario e gli organi e aiutano il metabolismo a ripulire l'organismo e mantenere attive tutte le sue funzioni. Più le vitamine, le fibre ecc sono disponibili nell'organismo, maggiori sono i risultati che questo riesce a ottenere. Alcuni di questi alimenti sono perfetti per le seguenti ricette – prime fra tutte la frutta e la verdura, con i loro preziosi componenti e i loro effetti sul nostro organismo.

Cuore – Cardio

Fa bene al cuore

Vitamina E: avocado, carote, spinaci, cavolo cresco

Proteggono i vasi sanguigni

Antociani: mirtilli, bacche di açai, lamponi, pomodori

Abbassa la pressione

Ferro: cavolo cresco, spinaci, fiocchi d'avena, banane, prezzemolo

Sistema immunitario

Rafforza il sistema immunitario

Vitamina C: agrumi, bacche, pomodori, albicocche

Combattono le infiammazioni

Antociani: mirtilli, bacche di açai, lamponi, pomodori

Consigli per la salute utilizzando il vostro frullatore ad altre prestazioni **VitaBoost**.

Cosa sono gli smoothie verdi?

Sono la novità per eccellenza in fatto di alimentazione degli ultimi anni: gli smoothie verdi, con un'alta concentrazione di sostanze vitali e nutritive, sono facili da digerire, aiutano a perdere peso e rendono sazi. In linea di principio sono a base di verdure, frutta e acqua. Il nome "smoothie" è dovuto alla loro consistenza cremosa.

Perché gli smoothie verdi sono così salutari?

Gli ortaggi verdi sono gli alimenti più salutari in assoluto. Tuttavia spesso le persone fanno fatica a mangiarne grandi quantità nel corso della giornata. Gli smoothie verdi sono il metodo migliore per assumere più vegetali possibile: sono veloci e facili da preparare, la frutta al loro interno li rende piacevolmente dolci e sono comodi da bere – anche in ufficio.

Come preparare gli smoothie verdi.

Il principio di base è facile: basta lavare frutta e verdura, eventualmente sbucciarla, tagliarla a pezzi e versarla nel VitaBoost. Quindi si aggiunge del liquido e si frulla il tutto con il programma Smoothie. Per preparare smoothie freschi, sostituire una parte del liquido con cubetti di ghiaccio o sostituire alcuni degli ingredienti freschi con quelli surgelati. I principianti (★) iniziano con il 70 % di frutta e il 30 % di verdura a foglia verde. Si consiglia di aumentare gradualmente il quantitativo di verdura, così che per il livello avanzato (★★★) si raggiunga una proporzione di 30 % di frutta e 70 % di verdura.

La giornalista tedesca Susanna Bingemer si occupa dei moderni food trend. Seguitela su Instagram [@eatsleepgreen](https://www.instagram.com/eatsleepgreen) o lasciatevi ispirare dal suo blog: www.eatsleepgreen.de

Grüner Smoothie leicht gemacht!

4. Mit Superfood verfeinern

3. Flüssigkeit hinzufügen

2. Gesundes Grün dazugeben

1. Mit frischem oder gefrorenem Obst beginnen

How to make a green smoothie!
Préparez un smoothie vert en toute simplicité !
Come creare il vostro smoothie!

Ingwer

Matcha

Goji-Beeren

Maca

Chia-Samen

4. Power up with superfood
4. Agrémenter de superaliments
4. Raffinare con dei superfood

Wasser

Kokoswasser

Tee

Nussmilch

Sojamilch

3. Add some liquid
3. Ajouter du liquide
3. Aggiungere un po' di liquido

Spinat

Grünkohl

Mangold

Gurke

Petersilie

2. Add healthy greens
2. Ajouter des herbes ou légumes sains
2. Aggiungere ortaggi a foglia verde

Apfel

Ananas

Banane

Birne

Erdbeeren

1. Start with fresh or frozen fruits
1. Commencer avec des fruits frais ou surgelés
1. Iniziare con frutta fresca o congelata

Programmübersicht

Program overview | Aperçu des programmes | Panoramica dei programmi

Shake

Smoothie

Soup

MMBH4P3WDE

MMBH6P6BDE

Ice Cream

Sauce

Cleaning

Smoothies / Shakes

Smoothies / Shakes

Smoothies / Shakes

Smoothie / Shake

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

200 g junge Spinatblätter

2 Bananen

1 Zitrone

150 g Eismwürfel

150 ml Wasser

Popeye's Secret

Spinat-Bananen-Smoothie
Spinach banana smoothie
Smoothie épinard-banane
Smoothie di banane e spinaci

**pro Glas: 78 kcal / 328 kJ / 16 g Kohlenhydrate /
2 g Ballaststoffe / 1 g Fett / 2 g Eiweiß / besonders
reich an Eisen, Vitamin C**

Zubereitung:

1. Spinat waschen und abtropfen lassen, Bananen schälen. Zitrone heiß waschen und abtrocknen. Einen fingerlangen Streifen Zitronenschale hauchdünn abschälen, den Saft der Zitrone auspressen. Spinat und Banane mit Zitronensaft, Zitronenschale, Wasser und den Eiswürfeln in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Popeyes Secret in vier Gläser füllen und servieren.

Bosch-Tipp:

Wenn man den Gemüseanteil erhöht und den Fruchtanteil entsprechend reduziert, wird aus jedem Einsteiger-Smoothie ein Rezept für Fortgeschrittene.

Preparation:

1. Wash and drain the spinach. Peel the bananas. Wash the lemon under hot water and dry it. Cut a wafer-thin, finger-length strip of lemon peel from the lemon. Squeeze the juice from the lemon. Add the spinach and banana to the VitaBoost blender jug with the lemon juice, lemon peel and ice cubes. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour Popeye's Secret into four glasses and serve.

Bosch tip:

Increase the proportion of vegetables and reduce the proportion of fruit accordingly to turn any Beginner smoothie into an Advanced smoothie recipe.

Préparation :

1. Nettoyer les épinards et les égoutter, éplucher les bananes. Laver le citron à l'eau chaude et le laisser sécher. Peler un zeste de citron de la longueur d'un doigt environ, presser le jus du citron. Mettre les épinards, les bananes, le jus de citron, le zeste de citron et les glaçons dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Popeyes Secret dans quatre verres et servir.

Conseil de Bosch :

Toutes les recettes de smoothies pour débutants peuvent être transformées en recettes pour experts en augmentant la proportion de légumes et en réduisant celle de fruits de manière adéquate.

Preparazione:

1. Lavare gli spinaci e lasciarli asciugare, sbucciare le banane. Lavare il limone con acqua calda e asciugarlo. Rimuovere uno strato sottile di buccia di limone e spremere il succo. Versare nella caraffa del VitaBoost gli spinaci, la banana, il succo e la buccia del limone e i cubetti di ghiaccio. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Popeyes Secret e servire.

Consiglio di Bosch:

Aumentando la quantità di verdura e riducendo la frutta, ogni ricetta per Principiante diventa una ricetta per esperti.

Zubereitung:

1. Feldsalat waschen und abtropfen lassen. Birne waschen, vierteln, das Kernegehäuse entfernen. Avocado halbieren, Kern entfernen, Fruchtfleisch aus der Schale löffeln. Orange schälen, Fruchtfleisch in große Stücke schneiden. Alles zusammen in den Mixbecher des VitaBoost geben. 200 ml Wasser dazugeben. Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Green & Creamy in vier Gläser füllen und servieren.

Preparation:

1. Wash and drain the lamb's lettuce. Wash the pear, cut into quarters and remove the core. Cut the avocado in half, remove the pit and scoop out the flesh from the skin. Peel the orange and cut into large pieces. Add everything to the VitaBoost blender jug. Add 200 ml of water. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Green & Creamy into four glasses and serve.

Préparation :

1. Nettoyer la mâche et l'égoutter. Laver la poire, la couper en quartiers et enlever le trognon ; couper l'avocat en deux, retirer le noyau et vider la chair à la cuillère. Éplucher l'orange, couper la chair en gros morceaux. Tout mettre dans le bol du VitaBoost. Ajouter 200 ml d'eau. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Green & Creamy dans quatre verres et servir.

Preparazione:

1. Lavare il lattughino e lasciarlo asciugare. Lavare la pera, tagliarla in quattro pezzi, rimuovere i semi, tagliare a metà l'avocado, rimuovere il nocciolo e scavare la polpa con un cucchiaino. Sbucciare l'arancia e tagliarla a pezzetti. Versare tutti gli ingredienti nella caraffa del VitaBoost. Aggiungere 200 ml di acqua. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Green & Creamy e servire.

Bosch-Tipp:

Dieser fruchtige Smoothie bekommt durch die Zugabe von etwas Chili, Kreuzkümmel oder grünem Pfeffer eine wunderbar pikante Note.

Bosch tip:

Add a little chilli, cumin or green pepper to give this fruity smoothie a wonderful spicy flavour.

Conseil de Bosch :

En ajoutant un peu de piment, de cumin ou de poivre vert, ce smoothie fruité prend une délicieuse note relevée.

Consiglio di Bosch:

Aggiungere un po' di peperoncino, cumino o pepe verde a questo smoothie fruttato per arricchirlo con una fantastica nota piccante.

Green & Creamy

Avocado-Smoothie mit Feldsalat
Avocado smoothie with lamb's lettuce
Smoothie avocat-mâche
Smoothie di avocado con lattughino

pro Glas: 150kcal / 629kJ /
15g Kohlenhydrate / 6g Ballaststoffe /
8g Fett / 3g Eiweiß / besonders
reich an Provitamin A, doppelt
ungesättigten Fettsäuren

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

200g Feldsalat

1 Avocado

1 große Birne

1 kleine Orange

200 ml Wasser

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

250 g Mangold

1 Mango

30 g Ingwerwurzel

150 g Eiszüfel 200 ml Wasser

Ginger Defense

Mango-Mangold-Smoothie mit frischem Ingwer
Mango chard smoothie with fresh ginger
Smoothie mangue-blettes-gingembre frais
Smoothie di mango e bietola con zenzero fresco

pro Glas: 60 kcal / 249 kJ /
10 g Kohlenhydrate / 2 g Ballaststoffe /
1 g Fett / 2 g Eiweiß / besonders reich an
Provitamin A, ätherischen Ölen

Zubereitung:

1. Mangold waschen und abtropfen lassen, ein paar mal durchschneiden. Mango schälen. Das Fruchtfleisch der Mango vom Stein schneiden. Ingwer schälen und in dicke Scheiben schneiden. Vorbereitete Zutaten mit 200 ml Wasser und 150 g Eiswürfel in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Ginger Defense in vier Gläser füllen und servieren.

Bosch-Tipp:

Am besten Mangold mit dünnen Stielen verwenden wegen des hohen Anteils an gesundem Chlorophyll.

Preparation:

1. Wash and drain the chard. Slice through several times. Peel the mango. Cut the flesh of the mango from the stone. Peel the ginger and cut into thick slices. Add the prepared ingredients to the VitaBoost blender jug with 200 ml of water of 150 g of ice cubes. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Ginger Defense into four glasses and serve.

Bosch tip:

It is best to use chard with thin stems because of its high proportion of healthy chlorophyll.

Préparation :

1. Nettoyer les blettes et les égoutter, les couper grossièrement. Éplucher la mangue. Découper la chair de la mangue. Éplucher le gingembre et le couper en grosses rondelles. Mettre les ingrédients préparés dans le bol du VitaBoost avec 200 ml d'eau et 150 g de glaçons. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Ginger Defense dans quatre verres et servir.

Conseil de Bosch :

Il est préférable de prendre de la blette avec un pédoncule fin, en raison de la forte proportion de chlorophylle, bonne pour la santé.

Preparazione:

1. Lavare la bietola e farli asciugare, tagliarli per il lungo. Sbucciare il mango e tagliare la polpa rimuovendo il nocciolo. Sbucciare lo zenzero e tagliarlo a fettine spesse. Versare gli ingredienti preparati nella caraffa del VitaBoost con 200 ml di acqua e 150 g di cubetti di ghiaccio. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Ginger Defense e servire.

Consiglio di Bosch:

Si consiglia di utilizzare foglie di bietola dal gambo sottile, per l'elevato contenuto di clorofilla, salutare per l'organismo.

Zubereitung:

1. Salat waschen und gut abtropfen lassen, Basilikum mit den Stielen abschneiden, waschen und trockenschütteln. Die Gurke waschen und in große Stücke schneiden. Birne waschen, vierteln, das Kerngehäuse entfernen. Vorbereitete Zutaten mit 100 ml Wasser in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Liquid Salad in vier Gläser füllen und servieren.

Bosch-Tipp:

Bitterstoffe aus den Gurkenschalen und dem Salatstrunk unterstützen den Körper bei Entgiftungsprozessen – wer den zartbitteren Geschmack nicht mag, kann die Gurken aber auch einfach schälen und den Salatstrunk entfernen.

Preparation:

1. Wash the salad and drain well. Chop the basil with its stems, wash and shake dry. Wash the cucumber and cut into large pieces. Wash the pear, cut into quarters and remove the core. Add the prepared ingredients to the VitaBoost blender jug with 100 ml of water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Liquid Salad into four glasses and serve.

Bosch tip:

Bitter substances from the cucumber peel and the salad stalk support detoxification processes within the body. However, if you do not like the bitter taste, you can simply peel the cucumber and remove the salad stalk.

Préparation :

1. Laver la salade et la laisser s'égoutter, couper le basilic avec le pédoncule, le laver et l'égoutter en secouant. Laver le concombre et le couper en gros morceaux. Laver la poire, la couper en quatre, enlever le noyau. Mettre les ingrédients préparés dans le bol du VitaBoost avec 100 ml d'eau. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Liquid Salad dans quatre verres et servir.

Conseil de Bosch :

Les substances amères de la peau de concombre et du pied de salade aident le corps dans le processus de désintoxication. Si vous n'aimez pas ce goût amer, il vous suffit d'éplucher le concombre et de retirer le pied de salade.

Preparazione:

1. Lavare l'insalata e farla asciugare per bene, staccare le foglie di basilico dal gambo, lavarle e lasciarle asciugare. Lavare il cetriolo e tagliarlo a pezzi. Lavare la pera, tagliarla in quattro, rimuovere i semi. Versare gli ingredienti preparati nella caraffa del VitaBoost con 100 ml di acqua. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Liquid Salad e servire.

Consiglio di Bosch:

Le sostanze amare contenute nella buccia del cetriolo e nel gambo dell'insalata aiutano il corpo a disintossicarsi – per eliminare il sapore amaro è sufficiente sbucciare il cetriolo e rimuovere il gambo dell'insalata.

Liquid Salad

Salat-Basilikum-Smoothie mit Birne
Salad basil smoothie with pear
Smoothie salade-basilic-poire
Smoothie con basilico, lattuga,
cetriolo e pera

pro Glas: 65 kcal / 271 kJ / 12g Kohlenhydrate /
4g Ballaststoffe / 0g Fett / 3g Eiweiß / besonders
reich an B-Vitaminen, Mineralien

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

1 Kopfsalat (250 g)

1 Topf Basilikum

1 Gurke

1 große Birne

100 ml Wasser

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

50 g Wildkräuter

100 g Feldsalat

1/2 Gurke

200 g Aprikosen (oder 1/2 Mango)

300 ml
Kokoswasser

Wild Warrior

Wildkräuter-Feldsalat-Kokos-Smoothie
Wild herbs, lamb's lettuce and coconut smoothie
Smoothie herbes sauvages-mâche-noix de coco
Smoothie di cocco, lattughino ed erbe aromatiche

pro Glas: 49 kcal / 199 kJ /
9 g Kohlenhydrate / 1 g Ballaststoffe /
0 g Fett / 2 g Eiweiß / besonders reich an
Chlorophyll, Bitterstoffen

Zubereitung:

1. Wildkräuter und Feldsalat waschen und abtropfen lassen. Gurke waschen und in große Stücke schneiden. Aprikosen waschen, halbieren und dabei die Steine entfernen. Vorbereitete Zutaten mit dem Kokoswasser in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Wild Warrior in vier Gläser füllen und servieren.

Bosch-Tipp:

Sehr bittere Kräuter wie Löwenzahn oder sehr scharfe Kräuter wie wilde Kresse, bereichern die Mischung, sollten aber vorsichtig dosiert werden. Wer will, kann den Anteil der Wildkräuter an der gesamten Salatmenge allmählich steigern.

Preparation:

1. Wash and drain the wild herbs and lamb's lettuce. Wash the cucumber and cut into large pieces. Wash the apricots, cut in half and remove the stones. Add the prepared ingredients to the VitaBoost blender jug with the coconut water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Wild Warrior into four glasses and serve.

Bosch tip:

Very bitter herbs such as dandelion or very pungent herbs such as wild cress enrich the mixture but should only be added in small quantities. If you choose, you can gradually increase the proportion of wild herbs in the overall amount of salad.

Préparation :

1. Nettoyer la mâche et les herbes et les égoutter. Laver le concombre et le couper en gros morceaux. Laver les abricots, les couper en deux et retirer le noyau. Mettre les ingrédients préparés dans le bol du VitaBoost avec de l'eau de noix de coco. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Wild Warrior dans quatre verres et servir.

Conseil de Bosch :

Si les herbes très amères, comme le pissenlit, ou très fortes, comme le cresson sauvage, enrichissent le mélange, elles doivent toutefois être dosées avec précaution. Selon vos préférences, vous pouvez augmenter progressivement la proportion d'herbes sauvages par rapport à celle de salade.

Preparazione:

1. Lavare le erbe aromatiche e il lattughino e lasciarli asciugare. Lavare il cetriolo e tagliarlo a pezzi. Lavare le albicocche, tagliarle a metà e rimuovere il nocciolo. Versare gli ingredienti preparati nella caraffa del VitaBoost con l'acqua di cocco. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Wild Warrior e servire.

Consiglio di Bosch:

Erbe molto amare, come il dente di leone o molto piccanti, come la cardamine amara, arricchiscono il mix, ma vanno dosate con cautela. Se lo si desidera è possibile aumentare gradualmente la quantità di erbe aromatiche presente nel quantitativo di verdure.

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

1 Avocado

200 g junge Spinatblätter

1 Bund Petersilie

1/2 Chili

1/2 TL Salz

Kreuzkümmel

100 g Eiswürfel

300 ml Wasser

Spicy Green Dragon

Spicy Avocado-Smoothie mit Spinat
Spicy avocado smoothie with spinach
Smoothie avocat-épinard relevé
Spicy smoothie di avocado con spinaci

pro Glas: 105 kcal / 439 kJ / 4 g Kohlenhydrate /
4 g Ballaststoffe / 8 g Fett / 2 g Eiweiß / besonders
reich an **Chlorophyll, Capsaicin**

Zubereitung:

1. Spinat und Petersilie waschen und abtropfen lassen. Avocado halbieren, den Kern entfernen, das Fruchtfleisch auslöfen. Den Stiel der Chilischote abschneiden. Vorbereitete Zutaten mit 300 ml Wasser und 100 g Eiswürfel in den Mixbecher des VitaBoost geben. Mit 1/2 TL Salz und einer kräftigen Prise Kreuzkümmel würzen. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Spicy Green Dragon nach Geschmack noch etwas nachsalzen oder gleich in vier Gläser füllen und servieren.

Bosch-Tipp:

Diese pikante Variante des grünen Smoothies ist besonders erfrischend – eine ideale Zwischenmahlzeit für heiße Tage.

Preparation:

1. Wash and drain the spinach and parsley. Cut the avocado in half, remove the stone and spoon out the flesh. Cut off the chilli pepper's stem. Add the prepared ingredients to the VitaBoost blender jug with 300 ml of water and 100 g of ice cubes. Season with half a teaspoon of salt and a generous pinch of cumin. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Add a little more salt to the Spicy Green Dragon (according to taste) or pour into four glasses straight away and serve.

Bosch tip:

This spicy version of the green smoothie is particularly refreshing and an ideal snack for hot days.

Préparation :

1. Laver les épinards et le persil et les égoutter. Couper l'avocat en deux, retirer le noyau et vider la chair à la cuillère. Couper le pédoncule du piment. Mettre les ingrédients préparés dans le bol du VitaBoost avec 300 ml d'eau et 100 g de glaçons. Assaisonner avec 1/2 c. à c. de sel et une bonne pincée de cumin. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Selon les goûts, saler encore le mélange Spicy Green Dragon ou le verser directement dans quatre verres et servir.

Conseil de Bosch :

Cette variante relevée du smoothie vert est très rafraîchissante : un encas idéal pour les chaudes journées.

Preparazione:

1. Lavare gli spinaci e il prezzemolo e lasciarli asciugare. Tagliare l'avocado a metà, rimuovere il nocciolo e scavare la polpa con un cucchiaino. Rimuovere il gambo del peperoncino con un coltello. Versare gli ingredienti preparati nella caraffa del VitaBoost con 300 ml di acqua e 100 g di cubetti di ghiaccio. Insaporire con 1/2 cucchiaino di sale e un pizzico abbondante di cumino. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Eventualmente aggiungere altro sale, poi riempire quattro bicchieri di Spicy Green Dragon e servire subito.

Consiglio di Bosch:

Questa variante piccante dello smoothie green particolarmente rinfrescante rappresenta lo spuntino ideale nelle giornate afose.

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

50 g Grünkohl

150 g Staudensellerie

1 Avocado

1 Apfel

1/2 Zitrone

400 ml Wasser

Big King Kale

Grünkohl-Staudensellerie-Smoothie mit Avocado und Apfel
Kale celery smoothie with avocado and apple
Smoothie chou fris-cleri-avocat-pomme
Smoothie con cavolo cresco, sedano da costa,
avocado e mela

pro Glas: 125 kcal / 523 kJ /
9 g Kohlenhydrate / 5 g Ballaststoffe /
8 g Fett / 2 g Eiwei / besonders reich
an Antioxidantien, Mineralstoffen

Zubereitung:

1. Grünkohl waschen und abtropfen lassen. Sehr dicke Stiele abschneiden. Staudensellerie waschen und in große Stücke schneiden. Avocado halbieren, den Kern entfernen, das Fruchtfleisch auslöfeln. Apfel waschen, vierteln und das Kerngehäuse entfernen. Die Zitrone schälen. Vorbereitete Zutaten mit 400 ml Wasser in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Big King Kale in vier Gläser füllen und servieren.

Preparation:

1. Wash and drain the kale. Remove any very thick stems. Wash the celery and cut into large pieces. Cut the avocado in half, remove the stone and spoon out the flesh. Wash the apple, cut into quarters and remove the core. Peel the lemon. Add the prepared ingredients to the VitaBoost blender jug with 400 ml of water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Big King Kale into four glasses and serve.

Préparation :

1. Laver le chou frisé et l'égoutter. Couper les pédoncules épais. Laver le céleri-branche et le couper en gros morceaux. Couper l'avocat en deux, retirer le noyau et vider la chair à la cuillère. Laver la pomme, la couper en quatre et enlever le trognon. Éplucher le citron. Mettre les ingrédients préparés dans le bol du VitaBoost avec 400 ml d'eau. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Bing King Kale dans quatre verres et servir.

Preparazione:

1. Lavare il cavolo cresco e lasciarlo asciugare. Rimuovere i gambi molto spessi. Lavare il sedano e tagliarlo a pezzi. Tagliare l'avocado a metà, rimuovere il nocciolo e scavare la polpa con un cucchiaio. Lavare la mela, tagliarla in quattro e rimuovere i semi. Sbucciare il limone. Versare gli ingredienti preparati nella caraffa del VitaBoost con 400 ml di acqua. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Big King Kale e servire.

Bosch-Tipp:

Wer den supergesunden Grünkohl schätzt, kann die Menge auch verdoppeln.

Bosch tip:

If you're someone who really values this super healthy kale, you can double the quantity.

Conseil de Bosch :

En cas de préférence particulière pour le chou frisé, excellent pour la santé, la quantité peut être doublée.

Consiglio di Bosch:

Raddoppiare la quantità di cavolo cresco per beneficiare ulteriormente delle sue proprietà salutari.

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

150 g junge Spinatblätter

2 TL Chlorella Algenpulver

3 Kiwis

1/2 Banane, 300 ml kaltes Kokoswasser,
1 grüner Apfel

Ocean Detox Queen

Chlorella-Smoothie mit Spinat und Kiwi
Chlorella smoothie with spinach and kiwi
Smoothie chlorelle-épinard-kiwi
Smoothie di chlorella con spinaci e kiwi

pro Glas: 105 kcal / 439 kJ / 19 g Kohlenhydrate /
4 g Ballaststoffe / 1 g Fett / 2 g Eiweiß / besonders reich an **Chlorophyll, Vitamin B12**

Zubereitung:

1. Spinat waschen und abtropfen lassen. Kiwis und Banane schälen, Apfel waschen, vierteln und das Kerngehäuse entfernen. Vorbereitete Zutaten mit Chlorella-Algenpulver und Kokoswasser in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Ocean Detox Queen in vier Gläser füllen und servieren.

Bosch-Tipp:

Chlorella anfangs mit 2 TL eher vorsichtig dosieren und nach ein paar Tagen dann auf 3 TL erhöhen. So kann man die alltäglichen Entgiftungsprozesse des Körpers wunderbar unterstützen.

Preparation:

1. Wash and drain the spinach. Peel the kiwis and banana. Wash the apple, cut into quarters and remove the core. Add the prepared ingredients to the VitaBoost blender jug with the chlorella algae powder and the coconut water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Ocean Detox Queen into four glasses and serve.

Bosch tip:

Only add a small quantity of chlorella at first (two teaspoons) and then increase to three teaspoons after a few days. This allows you to support the everyday detoxification process of your body in the best way possible.

Préparation :

1. Nettoyer les épinards et les égoutter. Éplucher les kiwis et la banane, laver la pomme, la couper en quatre et enlever le trognon. Mettre les ingrédients préparés dans le bol du VitaBoost avec de la poudre de chlorelle et de l'eau de noix de coco. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Ocean Detox Queen dans quatre verres et servir.

Conseil de Bosch :

Dosez prudemment la chlorelle avec 2 c. à c. au début, puis, au bout de quelques jours, passer à 3 c. à c. Ainsi, vous pourrez aider merveilleusement le processus de désintoxication quotidien de votre corps.

Preparazione:

1. Lavare gli spinaci e farli asciugare. Sbucciare i kiwi e la banana, lavare la mela, tagliarla in quattro pezzi e rimuovere i semi. Versare gli ingredienti preparati e la polvere di chlorella nella caraffa del VitaBoost con l'acqua di cocco. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Ocean Detox Queen e servire.

Consiglio di Bosch:

All'inizio misurare con cautela 2 cucchiaini di chlorella, aumentando la quantità a 3 cucchiaini dopo qualche giorno. Questa sostanza rappresenta un importante alleato per l'organismo durante i quotidiani processi di disintossicazione.

Zubereitung:

1. Papaya schälen, längs halbieren. Die Kerne mit einem Teelöffel herauskratzen, das Fruchtfleisch in große Stücke schneiden. Apfel waschen, vierteln, das Kerngehäuse entfernen. Papaya, Apfel, Limette, 300 g Eiswürfel und 100 ml Wasser (oder Kokoswasser) in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Fresh Fatburner in vier Gläser füllen und gleich servieren.

Bosch-Tipp:

Den Smoothie mit ein paar Papayasamen garnieren oder gleich 1-2 EL Papayasamen mitmischen. Die Samen sind sehr gesund und geben dem Smoothie ein ungewöhnliches Aroma von Kapuzinerkresse.

Preparation:

1. Peel the papaya and cut in half lengthways. Use a teaspoon to scrape out the seeds and cut the flesh of the fruit into large pieces. Wash the apple, cut into quarters and remove the core. Add the papaya, apple, lime, ice cubes and 100 ml of water (or coconut water) to the VitaBoost blender jug. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Fresh Fatburner into four glasses and serve immediately.

Bosch tip:

Garnish the smoothie with a few papaya seeds or mix in one to two tablespoons of papaya seeds straight away. The seeds are very healthy and give the smoothie an unusual flavour of nasturtium.

Préparation :

1. Éplucher la papaye, la couper en deux dans le sens de la longueur. Ôter les pépins en grattant avec une cuillère à café, couper la chair en gros morceaux. Laver la pomme, la couper en quatre, enlever le trognon. Mettre la papaye, la pomme, le citron vert, 300 g de glaçons et 100 ml d'eau (ou d'eau de noix de coco) dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Fresh Fatburner dans quatre verres et servir.

Conseil de Bosch :

Garnissez le smoothie avec quelques graines de papaye ou bien mixer directement avec 1 ou 2 c. à s. de graines de papaye. Les graines sont excellentes pour la santé et donnent au smoothie un arôme de capucine étonnant.

Preparazione:

1. Sbucciare la papaya e tagliarla a metà per il lungo. Rimuovere i semi con un cucchiaino, tagliare la polpa a pezzi. Lavare la mela, tagliarla in quattro, rimuovere i semi. Versare la papaya, la mela, il lime e il ghiaccio nella caraffa del VitaBoost con 100 ml di acqua (o acqua di cocco). Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Fresh Fatburner e servire subito.

Consiglio di Bosch:

Guarnire lo smoothie con qualche seme di papaya o aggiungere 1-2 cucchiaini di papaya al mix. I semi sono molto salutari e conferiscono allo smoothie un insolito aroma di tropeolo.

Fresh Fatburner

Papaya-Apfel-Smoothie
Papaya apple smoothie
Smoothie papaye-pomme
Smoothie di papaya e mela

pro Glas: 69 kcal / 290 kJ / 14 g Kohlenhydrate /
2 g Ballaststoffe / 2 g Fett / 1 g Eiweiß /
besonders reich an **Pektinen**

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

500 g Papaya

1 Apfel

70 g Limette, 300 g Eiswürfel,
100 ml Wasser

Zubereitung:

1. TK-Blaubeeren, Hafermilch, Ahornsirup, Haferflocken und Kardamom in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Blue Breakfast in vier Gläser füllen und gleich servieren.

Preparation:

1. Add the frozen blueberries, oat milk, maple syrup, oat flakes and cardamom to the VitaBoost blender jug. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Blue Breakfast into four glasses and serve immediately.

Préparation :

1. Mettre des myrtilles surgelées, du lait d'avoine, du sirop d'érable, des flocons d'avoine et de la cardamome dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Blue Breakfast dans quatre verres et servir.

Preparazione:

1. Versare i mirtilli surgelati, il latte d'avena, lo sciroppo d'acero, i fiocchi d'avena e il cardamomo nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Blue Breakfast e servire subito.

Bosch-Tipp:

Wildblaubeeren enthalten besonders viele Antioxidantien – vor allem außerhalb der kurzen Blaubeersaison sind wild gesammelte TK-Blaubeeren eine gute und preisgünstigere Alternative zu frischen Kulturblaubeeren.

Bosch tip:

Wild blueberries contain particularly large amounts of antioxidants. Frozen blueberries, which have been collected from the wild, are a good and cheaper alternative to fresh cultivated blueberries, particularly outside of the short blueberry season.

Conseil de Bosch :

Les myrtilles sauvages renferment de nombreux anti-oxydants. En dehors de la courte saison des myrtilles, les myrtilles récoltées dans la nature puis surgelées constituent une alternative intéressante aux myrtilles cultivées fraîches.

Consiglio di Bosch:

I mirtilli selvatici contengono molti antiossidanti – soprattutto quando la breve stagione dei mirtilli finisce, i frutti selvatici surgelati rappresentano un'alternativa buona ed economicamente conveniente ai mirtilli freschi.

Blue Breakfast

Blaubeer-Froothie mit Kardamom
Blueberry froothie with cardamom
Froothie myrtille-cardamome
Froothie di mirtilli e cardamomo

**pro Glas: 126 kcal / 528 kJ / 20 g Kohlenhydrate /
7 g Ballaststoffe / 2 g Fett / 3 g Eiweiß / besonders
reich an Antioxidantien**

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

450 g Blaubeeren

2 TL Kardamom

450 ml Hafermilch, 2 EL Haferflocken,
2 EL Ahornsirup

Zubereitung:

1. Ananas in große Würfel schneiden. Mango schälen, vom Stein schneiden, das Fruchtfleisch ebenfalls in große Stücke schneiden. Banane schälen. Die Früchte zusammen mit Eiswürfeln und Kokoswasser in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Yellow Energy in vier Gläser füllen und gleich servieren.

Preparation:

1. Cut the pineapple into large cubes. Peel the mango, cut the flesh from the stone and also cut into large pieces. Peel the banana. Add the fruit to the VitaBoost blender jug with the ice cubes and the coconut water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Yellow Energy into four glasses and serve immediately.

Préparation :

1. Couper l'ananas en gros cubes. Éplucher la mangue, ôter le noyau, couper la chair en gros morceaux. Éplucher la banane. Mettre les fruits, les glaçons et l'eau de noix de coco dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Yellow Energy dans quatre verres et servir.

Preparazione:

1. Tagliare l'ananas a cubetti. Sbucciare il mango, rimuovere il nocciolo e tagliare la polpa a pezzi. Sbucciare la banana. Versare la frutta e i cubetti di ghiaccio nella caraffa del VitaBoost con l'acqua di cocco. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Yellow Energy e servire subito.

Bosch-Tipp:

Gewürze wie Zimt, Kardamom, Muskatblüte oder Piment geben diesem exotischen Frucht-Smoothie einen zusätzlichen Aromakick.

Bosch tip:

Spices such as cinnamon, cardamom, mace or pimento give this exotic fruit smoothie an extra kick of flavour.

Conseil de Bosch :

Des épices telles que la cannelle, la cardamome, la noix de muscade ou le piment réhaussent l'arôme de ce smoothie aux fruits exotiques.

Consiglio di Bosch:

Aggiungere spezie quali cannella, cardamomo, macis o pimento per conferire a questo smoothie di frutta esotica un tocco aromatico.

Yellow Energy

Ananas-Mango-Smoothie mit Kokoswasser
Pineapple mango smoothie with coconut water
Smoothie ananas-mangue à l'eau de noix de coco
Smoothie di ananas e mango con acqua di cocco

pro Glas: 132 kcal / 554 kJ / 29 g Kohlenhydrate /
3 g Ballaststoffe / 2 g Fett / 1 g Eiweiß / besonders
reich an **B-Vitaminen, Provitamin A**

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

300 g geschälte Ananas

1/2 Mango

150 ml kaltes
Kokoswasser

150 g Eiskwürfel, 1 Banane

Zubereitung:

1. Erdbeeren, Tomaten und Chilischote waschen. Erdbeeren entkelchen, den Stielansatz der Tomaten ebenfalls entfernen. Basilikum waschen und trockenschütteln. Die vorbereiteten Zutaten in den Mixbecher des VitaBoost geben. Eiswürfel und eine Prise Salz hinzugeben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden lang fein pürieren.
3. Red Dream Team in vier Gläser füllen und gleich servieren.

Preparation:

1. Wash the strawberries, tomatoes and chilli pepper. Hull the strawberries by removing the green cap and stem. Also remove the stem from the tomatoes. Wash the basil and shake dry. Add the prepared ingredients to the VitaBoost blender jug. Add the ice cubes and a pinch of salt. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 50 seconds.
3. Pour the Red Dream Team into four glasses and serve immediately.

Préparation :

1. Laver les fraises, les tomates et le piment. Ôter la queue des fraises et le pédoncule des tomates. Laver le basilic et l'égoutter en secouant. Mettre les ingrédients préparés dans le bol du VitaBoost. Ajouter des glaçons et une pincée de sel. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 50 secondes.
3. Verser le mélange Red Dream Team dans quatre verres et servir.

Preparazione:

1. Lavare le fragole, i pomodori e il peperoncino. Rimuovere il picciolo delle fragole e dei pomodori. Lavare il basilico e lasciarlo asciugare. Versare gli ingredienti preparati nella caraffa del VitaBoost. Aggiungere cubetti di ghiaccio e un pizzico di sale. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 50 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Red Dream Team e servire subito.

Bosch-Tipp:

Die Kombination von Erdbeeren und Tomaten klingt ungewöhnlich, schmeckt aber sehr gut und passt auch mit anderen frischen Kräutern wie Estragon oder Minze sehr gut zusammen.

Bosch tip:

The combination of strawberries and tomatoes sounds unusual but actually tastes very good and goes very well with other fresh herbs such as tarragon or mint.

Conseil de Bosch :

Si la combinaison de fraises et de tomates peut sembler inhabituelle, elle s'avère excellente et se marie également avec d'autres herbes fraîches, comme l'estragon ou la menthe.

Consiglio di Bosch:

La combinazione di fragole e pomodori potrà sembrare insolita, ma ha un sapore eccezionale ed è l'ideale anche con erbe aromatiche quali dragoncello o menta.

Red Dream Team

Erdbeer-Tomaten-Smoothie mit Basilikum
Strawberry tomato smoothie with basil
Smoothie fraise-tomate-basilic
Smoothie di fragole e pomodori con basilico

pro Glas: 62 kcal / 258 kJ / 11 g Kohlenhydrate / 2 g Ballaststoffe / 1 g Fett / 1 g Eiweiß / besonders reich an Vitamin C, Folsäure

Smoothie Programm

(ca. 1000 ml / 4 Gläser)

300g Erdbeeren

300g Tomaten

1/2 Chili

1/2 Topf Basilikum

250g Eiskwürfel, 2 EL Ahornsirup, Salz

Shake Programm

(ca. 1000 ml / 4 Gläser)

400 g Himbeeren (frisch oder gefroren)

4 EL geschälte Hanfsamen

450 ml Sojamilch

4 EL Ahornsirup

Pink Protein Bomb

Himbeer-Hanfsamen-Sojamilch
Raspberry hemp seed soy milk
Framboise-graines de chanvre-lait de soja
Latte di soia con semi di canapa e lampone

pro Glas: 190 kcal / 795 kJ /
20 g Kohlenhydrate / 30 g Ballaststoffe /
10 g Fett / 11 g Eiweiß / besonders reich
an Vitamin C, Folsäure

Zubereitung:

1. TK-Himbeeren etwa 20 Min. antauen lassen. Die Beeren mit Sojamilch, Ahornsirup und Hanfsamen in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Taste für das Programm „Shake“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 20 Sekunden lang fein pürieren.
3. Pink Protein Bomb in vier Gläser füllen und gleich servieren.

Bosch-Tipp:

Sojamilch ist sehr proteinreich, Sie können aber stattdessen auch andere gesunde und leckere Nussmilch oder Hafermilch verwenden. Kuhmilch eignet sich bestens für die nicht vegane Variante.

Die Hanfsamen können auch einfach durch Sonnenblumenkerne ersetzt werden.

Preparation:

1. Allow the frozen raspberries to thaw for about 20 minutes. Add the berries to the VitaBoost blender jug with the soy milk, maple syrup and hemp seeds. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the button for the Shake program and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 20 seconds.
3. Pour the Pink Protein Bomb into four glasses and serve immediately.

Bosch tip:

Although soy milk is very rich in protein, you can still use healthy and tasty nut milk or oat milk instead. Cow's milk is ideal for the non-vegan version.

You can also choose to use sunflower seeds instead of hemp seeds.

Préparation :

1. Laisser les framboises surgelées décongeler pendant environ 20 minutes. Mettre les fruits, du lait de soja, du sirop d'érable et des graines de chanvre dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Shake et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 20 secondes.
3. Verser le mélange Pink Protein Bomb dans quatre verres et servir.

Conseil de Bosch :

Le lait de soja est très riche en protéines, mais vous pouvez utiliser du lait de noix ou d'avoine à la place, tous deux délicieux et bons pour la santé. Le lait de vache est idéal pour la version non végétalienne.

Les graines de chanvre peuvent également être remplacées par des graines de tournesol.

Preparazione:

1. Far scongelare i lamponi surgelati per circa 20 min. Versare i lamponi con il latte di soia, lo sciroppo d'acero e i semi di canapa nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Shake e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 20 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Pink Protein Bomb e servire subito.

Consiglio di Bosch:

Il latte di soia è ricco di proteine, ma può essere sostituito con altri latti vegetali altrettanto salutari e gustosi, a base di frutta secca o avena. Il latte di mucca è l'ideale per la variante non vegana.

I semi di canapa possono anche essere sostituiti con semi di girasole.

Shake Programm

(ca. 1000 ml / 4 Portionen)

1 Mango

2 Orangen

3 EL Mandelmus

100 g Brombeeren

75 g feine Haferflocken,
2 Zitronenmelissezweige

Sunny Morning Bowl

Mango-Orangen-Mandel-Bowl
Mango orange almond bowl
Bowl mangue-orange-amande
Frullato di mandorle, arance e mango

Pro Portion: 247 kcal / 1035 kJ /
39 g Kohlenhydrate / 6 g Ballaststoffe /
8 g Fett / 5 g Eiweiß / besonders reich
an Ballaststoffen, Zink

Zubereitung:

1. Mango und Orangen schälen. Das Fruchtfleisch der Mango vom Stein schneiden. Orangenfruchtfleisch in große Stücke schneiden. Zusammen mit dem Mandelmus und den Haferflocken in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Taste für das Programm „Shake“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 20 Sekunden lang fein pürieren.
3. Sunny Morning Bowl in Müslischalen verteilen und mit Brombeeren und Zitronenmelisse garnieren.

Bosch-Tipp:

Besonders fein und nussig schmecken die Haferflocken für unsere Bowl, wenn man sie vorher in einer Pfanne ohne Fett 1-2 Min. röstet. Dabei oft umrühren.

Noch individueller mit selbst gemachtem Mandelmus. Siehe Rezept auf Seite 82.

Preparation:

1. Peel the mango and oranges. Cut the flesh of the mango from the stone. Cut the orange into large pieces. Add to the VitaBoost blender jug with the almond pulp and oat flakes. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the button for the Shake program and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 20 seconds.
3. Pour the Sunny Morning Bowl into cereal bowls and garnish with the blackberries and lemon balm.

Bosch tip:

The oat flakes for this dish taste particularly delicious and nutty if you fry them beforehand in a frying pan without any fat for one to two minutes. Make sure to stir them frequently.

Add an individual touch by using your own home-made almond pulp. See the recipe on page 82.

Préparation :

1. Éplucher la mangue et les oranges. Découper la chair de la mangue. Couper l'orange en gros morceaux. Mettre les fruits ainsi que les flocons d'avoine et la purée d'amande dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Shake et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 20 secondes.
3. Répartir le mélange Sunny Morning Bowl dans des bols à muesli et garnir avec des mûres et de la citronnelle.

Conseil de Bosch :

Les flocons d'avoine sont encore meilleurs et offrent un goût de noix prononcé si on les fait revenir auparavant à la poêle, sans graisse, pendant 1 à 2 min, tout en remuant régulièrement.

Pour une touche plus personnelle, faire la purée d'amande soi-même. Voir la recette p. 82.

Preparazione:

1. Sbucciare il mango e le arance. Tagliare la polpa del mango rimuovendo il nocciolo. Tagliare la polpa dell'arancia a pezzi. Versare la frutta, la crema di mandorle e i fiocchi d'avena nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Shake e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 20 secondi fino a renderlo cremoso.
3. Distribuire il Sunny Morning Bowl in delle coppette e guarnire con more e melissa.

Consiglio di Bosch:

Per conferire ai fiocchi d'avena del nostro Bowl delle raffinate note di frutta secca, farli rosolare in una padella senza olio per 1-2 min. mescolando spesso.

Per rendere unica la ricetta utilizzare della crema di mandorle fatta in casa. Vedere la ricetta a pagina 82.

Zubereitung:

1. Aprikosen waschen, halbieren und die Steine entfernen. Aprikosen und Buttermilch in den Mixbecher des VitaBoost geben, mit Zimt würzen. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Shake“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 20 Sekunden lang fein pürieren.
3. Turkish Delight in vier Gläser verteilen, mit gehackten Pistazien bestreuen.

Preparation:

1. Wash the apricots, cut them in half and remove the stones. Add the apricots and buttermilk to the VitaBoost blender jug and flavour with cinnamon. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Shake program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 20 seconds.
3. Pour the Turkish Delight into four glasses and sprinkle with chopped pistachios.

Préparation :

1. Laver les abricots, les couper en deux et retirer le noyau. Mettre les abricots et le lait de baratte dans le bol du VitaBoost, assaisonner avec de la cannelle. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Shake et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 20 secondes.
3. Répartir le mélange Turkish Delight dans quatre verres et saupoudrer de pistaches hachées.

Preparazione:

1. Lavare le albicocche, tagliarle a metà e rimuovere il nocciolo. Versare le albicocche e il latticello nella caraffa del VitaBoost, aggiungendo della cannella. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Shake e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 20 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Turkish Delight e cospargere con dei pistacchi tritati.

Bosch-Tipp:

Am besten schmecken Fruchtshakes mit den Früchten der Saison – wenn es also mal keine Aprikosen gibt einfach durch Pfirsich, Mango oder sogar Blaubeeren ersetzen.

Bosch tip:

Fruit shakes taste best when you use fruits that are in season. Therefore, if you cannot find any apricots, simply use peaches, mango or even blueberries instead.

Conseil de Bosch :

Les milk-shakes de fruits sont meilleurs avec des fruits de saison. En l'absence d'abricots, optez simplement pour de la pêche, de la mangue ou encore des myrtilles.

Consiglio di Bosch:

Il sapore di questi frullati di frutta è migliore se si utilizza frutta di stagione – se non ci sono le albicocche ad esempio, è possibile utilizzare pesche, mango o persino mirtilli.

Turkish Delight

Aprikosen-Buttermilch
Apricot buttermilk
Lait de baratte à l'abricot
Latticello alle albicocche

pro Glas: 160 kcal / 672 kJ / 20 g Kohlenhydrate /
2 g Ballaststoffe / 10 g Fett / 5 g Eiweiß / besonders
reich an Kalzium, ätherischen Ölen

Shake Programm

(ca. 1000 ml / 4 Gläser)

650 g Aprikosen

400 ml Buttermilch

2 EL grüne Pistazien

1/2 TL Zimt

Zubereitung:

1. Die Ananas oben und unten gerade abschneiden, dann schälen. Ananas längs vierteln, den Strunk aus jedem Stück heraus schneiden. Das Fruchtfleisch in große Stücke schneiden. Ananas, Minze, Kokosmilch und Kurkuma in den Mixbecher des VitaBoost geben. Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Shake“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den VitaBoost mit dem Drehwähler auf höchste Stufe stellen und den Inhalt etwa 20 Sekunden lang fein pürieren.
3. Tropical Breeze in vier Gläser verteilen, mit Minzblättchen garnieren und servieren.

Preparation:

1. Cut off the top and bottom of the pineapple and then peel. Cut the pineapple into quarters lengthways and remove the stalk from each piece. Cut the pineapple into large pieces. Add the pineapple, mint, coconut milk and turmeric to the VitaBoost blender jug. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Shake program button and purée everything finely until the appliance switches off. Or, set the VitaBoost to the highest setting with the rotary selector and purée the ingredients finely for about 20 seconds.
3. Pour the Tropical Breeze into four glasses, garnish with mint leaves and serve.

Préparation :

1. Couper le haut et le bas de l'ananas, puis l'éplucher. Couper l'ananas en quatre dans la longueur, retirer le trognon sur chaque morceau. Couper la chair en gros morceaux. Mettre l'ananas, la menthe, le lait de coco et le curcuma dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Shake et tout réduire en purée, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler la vitesse du VitaBoost au maximum à l'aide du sélecteur rotatif, et réduire le contenu en purée pendant environ 20 secondes.
3. Répartir le mélange Tropical Breeze dans quatre verres, garnir de feuilles de menthe et servir.

Preparazione:

1. Rimuovere le estremità dell'ananas e privarlo della buccia. Tagliare l'ananas in quattro pezzi per il lungo, rimuovere il torsolo da ogni pezzo. Tagliare la polpa a pezzi. Versare l'ananas, la menta, il latte di cocco e la curcuma nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Shake e ridurre il tutto a una purea, fino a quando il dispositivo si spegne. Oppure ruotare la manopola del VitaBoost fino a selezionare il livello massimo e frullare il contenuto per circa 20 secondi fino a renderlo cremoso.
3. Riempire quattro bicchieri di Tropical Breeze, guarnire con foglioline di menta e servire.

Bosch-Tipp:

Minze, Basilikum und andere Kräuter können Sie problemlos mit den Stängeln mixen.

Bosch tip:

You can easily mix mint, basil and other herbs with their stems or stalks.

Conseil de Bosch :

Vous pouvez sans problème mixer la menthe, le basilic et d'autres herbes avec les tiges.

Consiglio di Bosch:

Menta, basilico e altre piante aromatiche possono essere utilizzate tranquillamente con il gambo.

Tropical Breeze

Ananas-Minz-Shake
Pineapple mint shake
Shake ananas-menthe
Frullato di ananas alla menta

pro Glas: 321 kcal / 1343 kJ / 26 g Kohlenhydrate /
6 g Ballaststoffe / 22 g Fett / 3 g Eiweiß / besonders reich an **Enzymen**

Shake Programm

(ca. 1000 ml / 4 Gläser)

1 Ananas

6 Stängel Minze

400 ml Kokosnussmilch

2 TL Kurkuma

Suppen / Saucen

Soups / Sauces

Soupes / Saucen

Zuppe / Salse

Soup Programm

(ca. 1000 ml / 4 Portionen)

1 kg reife Tomaten (oder Dosentomaten)

1 Mozzarella

1 kleine Knoblauchzehe,
1/2 Topf Basilikum, 2 EL Pinienkerne

1 TL Salz, 4 EL Olivenöl, Pfeffer

Greetings from Tuscany

Tomatensuppe
Tomato soup
Soupe de tomates
Zuppa di pomodoro

**Pro Portion: 309 kcal / 1291 kJ / 9 g Kohlenhydrate /
4 g Ballaststoffe / 25 g Fett / 9 g Eiweiß / besonders reich
an ätherischen Ölen, Lycopin**

Zubereitung:

1. Tomaten waschen, vierteln und die Stielansätze entfernen. Knoblauchzehen schälen. Basilikum mit Stielen abschneiden, einige Blättchen beiseitelegen. Den Rest mit Tomaten, Knoblauch, Salz und einer kräftigen Prise Pfeffer in den Mixbecher geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Soup“ drücken und alles fein pürieren, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 5 ½ Minuten fein mixen und dabei erhitzen.
3. Mozzarella klein würfeln oder zupfen. Pinienkerne in einer kleinen Pfanne ohne Fett hellbraun rösten, dabei oft umrühren. Greetings from Tuscany in 4 Schalen verteilen, mit Mozzarella und Pinienkernen bestreuen, mit Olivenöl beträufeln und mit Basilikum garnieren. Heiß servieren.

Bosch-Tipp:

Im Sommer schmeckt die Suppe wunderbar aus frischen Tomaten – die braucht man weder zu schälen, noch zu entkernen. Im Winter eignen sich meist Dosentomaten besser.

Preparation:

1. Wash the tomatoes, cut into quarters and remove the stems. Peel the garlic clove. Chop the basil with its stems and put some of the leaves aside. Add the rest to the blender jug with the tomatoes, garlic, salt and a generous pinch of pepper. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Soup program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients for about 5 ½ minutes, heating the mixture at the same time.
3. Finely dice the mozzarella or tear into pieces. Fry the pine nuts in a small frying pan without any fat until light brown. Make sure to stir them frequently. Pour the Greetings from Tuscany into four bowls. Sprinkle with the mozzarella and pine nuts. Drizzle with olive oil and garnish with the basil. Serve hot.

Bosch tip:

The soup tastes wonderful in summer when made with fresh tomatoes. You don't need to peel or core these fresh tomatoes. In the winter, it is usually best to use tinned tomatoes.

Préparation :

1. Laver les tomates, les couper en quatre et retirer le pédoncule. Éplucher l'ail. Couper le basilic avec la tige, mettre quelques feuilles de côté. Mettre le reste du basilic avec les tomates, l'ail, du sel et une bonne pincée de poivre dans le bol. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Soup et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 5 ½ minutes tout en chauffant.
3. Couper la mozzarella en petits dés. Faire brunir les pignons dans une petite poêle sans graisse, tout en remuant régulièrement. Répartir la soupe Greetings from Tuscany dans 4 bols, saupoudrer de mozzarella et de pignons, arroser d'huile d'olive et garnir avec du basilic. Servir chaud.

Conseil de Bosch :

En été, la soupe est encore meilleure avec des tomates fraîches ; elles n'ont pas besoin d'être pelées ni d'être dénoyautées. En hiver, les tomates en boîte sont parfaites.

Preparazione:

1. Lavare i pomodori, tagliarli in quattro pezzi e rimuovere il picciolo. Sbucciare uno spicchio d'aglio. Tagliare il basilico con il gambo e tenerne da parte alcune foglie. Versare il basilico restante con i pomodori, l'aglio, il sale e un pizzico di pepe nella caraffa. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Soup e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti per circa 5 ½ minuti, riscaldando il composto.
3. Tagliare la mozzarella a cubetti o spezzettarla. Rosolare i pinoli in una padella senza olio mescolando spesso, fino a renderli dorati. Distribuire Greetings from Tuscany in 4 ciotole, cospargere di mozzarella e pinoli, condire con dell'olio d'oliva e guarnire con il basilico. Servire calda.

Consiglio di Bosch:

La zuppa ha un sapore straordinario in estate, quando si possono utilizzare pomodori freschi – che non devono essere sbucciati né privati dei semi. In inverno è meglio usare i pomodori pelati.

Zubereitung:

1. Zucchini schälen, die Enden entfernen und in große Stücke schneiden. Trockene Hüllblätter vom Zitronengras abziehen, den Stängel längs halbieren und quer in 2 cm lange Stücke schneiden. Koriander waschen, und trockenschütteln, die Stiele abschneiden. Korianderstiele mit Zucchini, Zitronengras, Kokosmilch, Currypaste und Salz in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Soup“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 5 ½ Minuten fein mixen und dabei erhitzen.
3. Erdnüsse grob hacken. Asian Curry Soup in 4 Schalen verteilen, mit Korianderblättchen und Erdnüssen bestreuen und servieren.

Preparation:

1. Peel the courgettes, remove the ends and cut into large pieces. Remove the dry outer leaves from the lemongrass, cut the stalk in half lengthways and cut crossways into 2 cm pieces. Wash the coriander, shake dry and cut off the stalks. Add the coriander stalks to the VitaBoost blender jug with the courgette, lemongrass, coconut milk, curry paste and salt. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Soup program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients for about 5 ½ minutes, heating the mixture at the same time.
3. Coarsely chop the peanuts. Pour the Asian Curry Soup into four bowls, sprinkle with the coriander leaves and peanuts and serve.

Préparation :

1. Éplucher les courgettes, retirer les extrémités et couper en gros morceaux. Retirer les parties sèches de la citronnelle, couper la tige en deux dans la longueur et découper des morceaux d'environ 2 cm. Laver la coriandre, l'égoutter en secouant et couper les tiges. Mettre les tiges de coriandre, les courgettes, la citronnelle, le lait de coco, la pâte de curry et du sel dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Soup et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 5 ½ minutes tout en chauffant.
3. Concasser grossièrement les cacahuètes. Répartir la soupe Asian Curry dans 4 bols, saupoudrer de feuilles de coriandre et de cacahuètes et servir.

Preparazione:

1. Sbucciare le zucchine, rimuovere le estremità e tagliarle a pezzi. Staccare le brattee secche della citronella, tagliare i gambi a metà per il lungo, quindi tagliarli orizzontalmente in pezzetti lunghi 2 cm. Lavare il coriandolo, lasciarlo asciugare e rimuovere i gambi. Versare i gambi del coriandolo con le zucchine, la citronella, il latte di cocco, la pasta di curry e il sale nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Soup e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti per circa 5 ½ minuti, riscaldando il composto.
3. Tagliare grossolanamente le arachidi. Distribuire l'Asian Curry Soup in 4 ciotole, cospargere di foglioline di coriandolo e arachidi e servire.

Bosch-Tipp:

Zu dieser thailändisch inspirierten Suppe passen kurz gebratene Lachsstreifen oder Hähnchenbrust sehr gut.

Bosch tip:

Briefly fried strips of salmon or chicken breast go perfectly with this Thai-inspired soup.

Conseil de Bosch :

Des lamelles de saumon poêlées rapidement ou des tranches de filet de poulet se marient très bien avec cette soupe d'inspiration thaïlandaise.

Consiglio di Bosch:

Questa zuppa ispirata dalla tradizione thailandese si abbina alla perfezione a filetti di salmone o petti di pollo arrosto.

Asian Curry Soup

Zucchini-suppe mit Zitronengras
Courgette soup with lemongrass
Soupe de courgettes à la citronnelle
Zuppa di zucchini con citronella

Pro Portion: 236 kcal / 989 kJ /
9 g Kohlenhydrate / 2 g Ballaststoffe /
21 g Fett / 5 g Eiweiß / besonders reich
an Kalzium, Eisen

Soup Programm

(ca. 1000 ml / 4 Portionen)

600 g Zucchini

1/2 Stiel Zitronengras

1/2 Bund Koriander,
400 ml Kokosnussmilch

1 TL Salz, 2 EL Erdnüsse,
1 EL Currypaste (oder Currypulver)

Zubereitung:

1. Möhren waschen und in große Stücke schneiden. Ingwer schälen und in Scheiben schneiden. Möhren und Ingwer mit kalter Gemüsebrühe und Sahne in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Soup“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 5 ½ Minuten fein mixen und dabei erhitzen.
3. In der Zwischenzeit die Kürbiskerne in einer Pfanne ohne Fett rösten, bis sie duften und beginnen, in der Pfanne zu springen. Kürbiskerne in ein Schälchen geben, leicht salzen. Minze zupfen. Die fertige Carot Comfort Soup mit Salz und Pfeffer abschmecken, in 4 Schalen verteilen, mit Kürbiskernöl beträufeln, mit Kürbiskernen und Minze bestreuen.

Bosch-Tipp:

Mit den angegebenen Mengenverhältnissen wird daraus eine wunderbar kräftig-samtige Herbstsuppe für kühle Tage. Mit 400 g Möhren und 400 ml Gemüsebrühe wird sie leicht und sommerlich.

Preparation:

1. Wash the carrots and cut into large pieces. Peel the ginger and cut into slices. Add the carrots and ginger to the VitaBoost blender jug with the cold vegetable stock and cream. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Soup program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients for about 5 ½ minutes, heating the mixture at the same time.
3. In the meantime, fry the pumpkin seeds in a frying pan without any fat until they start to release their smell and pop in the pan. Place the pumpkin seeds in a small bowl and add a little salt. Pluck the leaves off the mint. Season the finished Carrot Comfort Soup with salt and pepper, pour into four bowls, drizzle with pumpkin seed oil and sprinkle with the pumpkin seeds and mint.

Bosch tip:

The proportions of ingredients that have been specified will give you a wonderful, nourishing and velvety autumn soup for cool days. To make a light, summer soup, only use 400 g of carrots and 400 ml of vegetable stock.

Préparation :

1. Laver les carottes et les couper en gros morceaux. Éplucher le gingembre et le couper en rondelles. Mettre les carottes, le gingembre, le bouillon de légumes froid et la crème dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Soup et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 5 ½ minutes tout en chauffant.
3. Entre temps, faire revenir les pépins de courge à la poêle jusqu'à ce qu'ils dégagent leur parfum et commencent à sauter dans la poêle. Mettre les pépins de courge dans un petit récipient et les saler légèrement. Équeuter la menthe. Une fois la soupe Carot Comfort terminée, saler et poivrer si nécessaire, répartir dans 4 bols, arroser d'huile de pépins de courge, saupoudrer de pépins de courge et de menthe.

Conseil de Bosch :

Les quantités d'ingrédients données permettent de préparer une délicieuse soupe veloutée d'automne pour affronter le froid. Avec 400 g de carottes et 400 ml de bouillon de légumes, elle devient légère et estivale.

Preparazione:

1. Lavare le carote e tagliarle a pezzi. Sbucciare lo zenzero e tagliarlo a fettine. Versare le carote e lo zenzero nella caraffa del VitaBoost con brodo vegetale freddo e panna. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Soup e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti per circa 5 ½ minuti, riscaldando il composto.
3. Nel frattempo rosolare i semi di zucca in una padella senza olio fino a quando sprigioneranno il loro aroma e inizieranno a saltare. Versare i semi di zucca in una ciotolina, salare leggermente. Spezzettare la menta. Insaporire la Carot Comfort Soup pronta con sale e pepe, distribuirla in 4 ciotole, condire con olio di semi di zucca e cospargere di semi di zucca e menta.

Consiglio di Bosch:

Con le quantità indicate si ottiene una zuppa autunnale ricca e cremosa perfetta per le giornate fredde. Con 400 g di carote e 400 ml di brodo vegetale, la zuppa diventa leggera e ideale per l'estate.

Carrot Comfort Soup

Möhrensuppe
Carrot soup
Soupe de carottes
Zuppa di carote

Pro Portion: 226 kcal / 946 kJ / 9 g Kohlenhydrate / 6 g Ballaststoffe / 18 g Fett / 4 g Eiweiß / besonders reich an Carotin, Vitamin E

Soup Programm

(ca. 1000 ml / 4 Portionen)

500 g Karotten

30 g Ingwerwurzel

200 g Sahne, 2 EL Kürbiskerne,
300 ml Gemüsebrühe

Salz, Pfeffer, 2 EL Kürbiskernöl,
4 Stängel Minze

Zubereitung:

1. Erbsen 30 Min. auftauen lassen. Minze waschen und trockenschütteln. Erbsen und Minze mit Zimt und kalter Gemüsebrühe in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Soup“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 5 ½ Minuten fein mixen und dabei erhitzen.
3. Die fertige Cinnamon Pea Soup mit Salz und Pfeffer abschmecken, in 4 Schalen verteilen. Jeweils einen Löffel Crème fraîche dazugeben und servieren.

Bosch-Tipp:

Zu einer echten Festtagsspezialität wird die Cinnamon Pea Soup mit gebratenen Zanderstreifen. Einfach während die Suppe püriert, etwa 200 g Zanderfilet in fingerbreite Streifen schneiden und mit 2 EL Butter 2-3 Min. saftig und hellbraun braten. Zanderfilet in Suppenteller verteilen und mit Erbsensuppe auffüllen.

Preparation:

1. Allow the peas to thaw for 30 minutes. Wash the mint and shake dry. Add the peas and mint to the VitaBoost blender jug with the cinnamon and cold vegetable stock. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Soup program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients for about 5 ½ minutes, heating the mixture at the same time.
3. Season the finished Cinnamon Pea Soup with salt and pepper and pour into four bowls. Add a spoonful of crème fraîche to each bowl and serve.

Bosch tip:

For a genuine festive day speciality, serve the Cinnamon Pea Soup with strips of fried pikeperch. While puréeing the soup, simply cut about 200 g of pikeperch filet into finger-width strips and fry with two tablespoons of butter for two to three minutes until juicy and light brown. Arrange the pikeperch filet in soup bowls and top up with the pea soup.

Préparation :

1. Laisser décongeler les petits pois pendant 30 minutes. Mettre les petits pois, la menthe, la cannelle et du bouillon de légumes froid dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Soup et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 5 ½ minutes tout en chauffant.
3. Une fois la soupe Cinnamon Pea terminée, saler et poivrer si nécessaire, répartir dans 4 bols. Ajouter une cuillère de crème fraîche dans chaque portion et servir.

Conseil de Bosch :

En ajoutant des lamelles de sandre poêlées, la soupe Cinnamon Pea fait un excellent plat de fête. Pendant que la soupe se prépare, découpez un filet de sandre d'environ 200 g en larges lamelles et poêlez-les pendant 2 à 3 min avec 2 c. à s. de beurre. Répartissez la sandre dans les assiettes à soupe et remplissez avec la soupe de petits pois.

Preparazione:

1. Far scongelare i piselli per 30 min. Lavare la menta e farla asciugare. Versare i piselli e la menta nella caraffa del VitaBoost, aggiungendo della cannella e del brodo vegetale freddo. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Soup e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti per circa 5 ½ minuti, riscaldando il composto.
3. Insaporire la Cinnamon Pea Soup pronta con sale e pepe, distribuirla in 4 ciotole. Guarnire le ciotole con un cucchiaino di Crème fraîche e servire.

Consiglio di Bosch:

Abbinata a filetti di lucciopeca arrosto, la Cinnamon Pea Soup diventa una specialità perfetta per i giorni di festa. A tal fine, mentre la zuppa viene miscelata, tagliare 200 g circa di filetto di lucciopeca in strisce larghe un dito e rosolarle con 2 cucchiaini di burro per 2-3 minuti fino a quando saranno sucose e dorate. Distribuire il filetto di lucciopeca in piatti da zuppa e ricoprire la zuppa di piselli.

Cinnamon Pea Soup

Erbensuppe mit Zimt

Pea soup with cinnamon

Soupe de petits pois à la cannelle

Zuppa di piselli con cannella

Pro Portion: 135 kcal /
565 kJ / 14 g Kohlenhydrate /
6 g Ballaststoffe / 5 g Fett / 8 g Eiweiß /
besonders reich an **Protein, Folsäure**

Soup Programm

(ca. 1000 ml / 4 Portionen)

400 g gefrorene Erbsen

1 cm Zimtstange

1/2 Stängel Minze, 500 ml Gemüsebrühe,
2 EL Crème fraîche

Salz, Pfeffer

Soup Programm

(ca. 1000 ml / 4 Portionen)

400 g Brokkoli

1/2 Knoblauchzehe

4 EL Crème fraîche

Salz, Pfeffer, Muskatnuss,
600 ml Gemüsebrühe

Creamy Green Soup

Brokkolisuppe
Broccoli soup
Soupe de brocolis
Zuppa di broccoli

Pro Portion: 69 kcal / 289 kJ /
3 g Kohlenhydrate / 3 g Ballaststoffe /
5 g Fett / 4 g Eiweiß / besonders reich
an Eisen, Vitamin C, B-Vitaminen

Zubereitung:

1. Brokkoli waschen und in große Stücke schneiden, dabei den Stiel schälen. Knoblauchzehe ebenfalls schälen. Vorbereitete Zutaten mit kalter Gemüsebrühe in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Soup“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 5 ½ Minuten fein mixen und dabei erhitzen.
3. Creamy Green Soup mit Salz, Pfeffer und Muskatnuss abschmecken, in 4 Schalen verteilen. Jeweils einen Löffel Crème fraîche zugeben und servieren.

Bosch-Tipp:

Dazu passt ein knuspriges Weißbrot. Die Suppe lässt sich wunderbar mit ein paar Streifen Räucherlachs oder Räucherforellenfilet verfeinern. Einfach in den Suppenteller legen und in der heißen Suppe warm werden lassen.

Preparation:

1. Wash the broccoli and cut into large pieces, peeling the broccoli stem. Also peel the garlic clove. Add the prepared ingredients to the VitaBoost blender jug with the cold vegetable stock. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Soup program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients for about 5 ½ minutes, heating the mixture at the same time.
3. Season the Creamy Green Soup with salt, pepper and nutmeg and pour into four bowls. Add a spoonful of crème fraîche to each bowl and serve.

Bosch tip:

Serve with crusty white bread. Give the soup a wonderful finishing touch by adding several strips of smoked salmon or smoked trout filet. Simply arrange the strips of fish in the soup bowls and let them warm up in the hot soup.

Préparation :

1. Laver les brocolis, découper en gros morceaux et retirer le pédoncule. Éplucher l'ail. Mettre les ingrédients préparés et le bouillon de légumes froid dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Soup et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 5 ½ minutes tout en chauffant.
3. Saler et poivrer la soupe Creamy Green si nécessaire, ajouter une pincée de noix de muscade puis répartir dans 4 bols. Ajouter une cuillère de crème fraîche dans chaque portion et servir.

Conseil de Bosch :

Avec ce mets, rien de tel qu'un bon pain blanc croustillant. Pour donner une touche raffinée à la soupe, ajoutez des lamelles de saumon fumé ou de filet de truite fumée. Il suffit de les disposer dans l'assiette à soupe et de les laisser chauffer avec la soupe chaude.

Preparazione:

1. Lavare i broccoli e tagliarli a pezzi. Sbucciare anche lo spicchio d'aglio. Versare gli ingredienti preparati nella caraffa del VitaBoost con del brodo vegetale freddo. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Soup e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti per circa 5 ½ minuti, riscaldando il composto.
3. Insaporire la Creamy Green Soup guarnire con sale, pepe e noce moscata, distribuirla in 4 ciotole. Guarnire le ciotole con un cucchiaino di Crème fraîche e servire.

Consiglio di Bosch:

Ideale con pane bianco fragrante. Per rendere questa zuppa raffinata, servirla con del salmone affumicato o del filetto di trota affumicata, da disporre in piatti da zuppa e ricoprire di zuppa calda.

Sauce Programm

(ca. 1000 ml / 8-12 Portionen)

300 g gemischte Kräuter
(z.B. Petersilie, Schnittlauch, Korb-
kresse, Pimpinelle, Sauerampfer,
Borretsch, Dill)

2 hartgekochte Eier, 2 EL Kräuteressig

1 TL scharfer Senf, 200 ml Rapsöl oder
Sonnenblumenöl, 200 g saure Sahne

100 g Eiswürfel, 1/2 TL Salz, Pfeffer

Green Sauce

Grüne Sauce
Green Sauce
Sauce verte
Salsa verde

Pro Portion: 251 kcal / 1050 kJ /
3 g Kohlenhydrate / 1 g Ballaststoffe /
24 g Fett / 4 g Eiweiß / besonders
reich an **ätherischen Ölen, Protein**

Zubereitung:

1. Kräuter waschen, trockenschütteln und klein schneiden. Die Eier pellen. Kräuter und Eier mit Eiswürfeln, Kräuternessig, Senf, Muskatnuss, Öl und saure Sahne in den Mixbecher geben. Mit 1/2 TL Salz und einer Prise Pfeffer würzen. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Sauce“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt wie beschrieben fein mixen – nach 20 Sekunden die Geschwindigkeit reduzieren, nach weiteren 5 Sekunden ausschalten.
3. Green Sauce sofort servieren oder 1-2 Tage im Kühlschrank aufbewahren.

Bosch-Tipp:

Sie können die Zusammenstellung der Kräuter je nach Jahreszeit und Geschmack variieren. Die Grüne Sauce passt ausgezeichnet zu gekochten Eiern, Kartoffeln und Gemüse.

Preparation:

1. Wash the herbs, shake dry and cut into small pieces. Peel the eggs. Add the herbs and eggs to the blender jug with the ice cubes, herb vinegar, mustard, oil and sour cream. Season with half a teaspoon of salt and a pinch of pepper. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Sauce program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients as described. Reduce the speed after 20 seconds and switch off after a further five seconds.
3. Serve the Green Sauce immediately or keep in the fridge for one to two days.

Bosch tip:

You can vary the mixture of herbs used, depending on the time of year and your taste. The Green Sauce is a perfect accompaniment to boiled eggs, potatoes and vegetables.

Préparation :

1. Laver les herbes, les égoutter en secouant et les hacher finement. Écailler les œufs. Mettre les herbes, les œufs, les glaçons, du vinaigre aux herbes, de la moutarde, la noix de muscade, de l'huile et de la crème épaisse dans le bol. Assaisonner avec 1/2 c. à c. de sel et une pincée de poivre. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Sauce et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients, réduire la vitesse au bout de 20 secondes, puis éteindre après 5 secondes.
3. Servir la sauce Green immédiatement ou la conserver 1 à 2 jours au réfrigérateur.

Conseil de Bosch :

Vous pouvez varier les herbes selon la saison et les goûts. La sauce verte se marie à merveille avec les œufs durs, les pommes de terre et les légumes.

Preparazione:

1. Lavare le erbe aromatiche, lasciarle asciugare e tagliarle finemente. Sbucciare le uova sode. Versare le erbe aromatiche, le uova, i cubetti di ghiaccio, l'aceto aromatizzato, la senape, l'olio e la panna acida nella caraffa del VitaBoost. Insaporire con 1/2 cucchiaino di sale e un pizzico di pepe. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Sauce e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto – dopo 20 secondi ridurre la velocità, attendere 5 secondi, quindi spegnere.
3. La Green Sauce può essere servita subito o conservata in frigorifero per 1-2 giorni.

Consiglio di Bosch:

È possibile variare la combinazione delle erbe aromatiche a seconda della stagione e dei gusti. La salsa verde è ideale con uova sode, patate e verdure.

Zubereitung:

1. Basilikum waschen und trocken-schleudern. Knoblauch schälen. Parmesan in Stücke schneiden. Basilikum, Knoblauch und Parmesan mit Salz, Olivenöl, Pinienkernen und einer Prise Pfeffer in den Mixbecher geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Sauce“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt fein mixen – nach 20 Sekunden die Geschwindigkeit reduzieren, nach weiteren 5 Sekunden ausschalten.
3. Italian Basil Pesto sofort verwenden oder in Gläser füllen, mit etwas Olivenöl bedecken und im Kühlschrank bis zu 3-4 Wochen aufbewahren.

Bosch-Tipp:

Für ein besonders nussiges Pesto die Pinienkerne als erstes in einer Pfanne ohne Fett hellgolden rösten, dabei oft umrühren. Pinienkerne wieder abkühlen lassen und wie beschrieben verarbeiten.

Preparation:

1. Wash the basil and spin dry. Peel the garlic. Cut the Parmesan into pieces. Add the basil, garlic and Parmesan to the blender jug with the salt, olive oil, pine nuts and a pinch of pepper. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Sauce program button and mix everything finely until the appliance switches off. Use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients. Reduce the speed after 20 seconds and switch off after a further five seconds.
3. Use the Italian Basil Pesto straight away or pour into glasses, cover with a little olive oil and keep in the fridge for up to three to four weeks.

Bosch tip:

To make a particularly nutty pesto, fry the pine nuts first in a frying pan without any fat until they turn a light golden colour, stirring them frequently. Allow the pine nuts to cool down again and use as described above.

Préparation :

1. Laver le basilic et le passer à l'essoreuse. Éplucher l'ail. Couper le parmesan en morceaux. Mettre le basilic, l'ail, le parmesan, du sel, de l'huile d'olive, des pignons et une pincée de poivre dans le bol. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Sauce et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients, réduire la vitesse au bout de 20 secondes, puis éteindre après 5 secondes.
3. Utiliser immédiatement la sauce Italian Basil Pesto ou la verser dans un verre, la napper d'un peu d'huile d'olive. Elle peut ainsi être conservée jusqu'à 3 ou 4 semaines au réfrigérateur.

Conseil de Bosch :

Pour un pesto au goût de noix, faites d'abord dorer les pignons dans une poêle sans graisse, tout en remuant régulièrement. Laissez les pignons refroidir, puis préparez-les comme décrit.

Preparazione:

1. Lavare il basilico e lasciarlo asciugare. Sbucciare l'aglio. Tagliare il parmigiano a pezzetti. Versare il basilico, l'aglio e il parmigiano nella caraffa con sale, olio di oliva, pinoli e un pizzico di pepe. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Sauce e frullare finemente il tutto, fino a quando il dispositivo si spegne. Far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti – dopo 20 secondi ridurre la velocità, attendere 5 secondi, quindi spegnere.
3. Il pesto di basilico all'italiana può essere usato subito oppure conservato in frigorifero anche per 3-4 settimane dopo averlo versato in dei vasetti di vetro e ricoperto con uno strato di olio di oliva.

Consiglio di Bosch:

Per ottenere un pesto particolarmente aromatico, far rosolare dapprima i pinoli in una padella senza olio mescolando spesso fino a quando saranno dorati. Quindi far raffreddare i pinoli e lavorarli come descritto.

Italian Basil Pesto

Basilikum-Pesto
Basil pesto
Pesto-basilic
Pesto di basilico

Pro Portion: 402 kcal / 1685 kJ / 2 g Kohlenhydrate / 1 g Ballaststoffe / 38 g Fett / 8 g Eiweiß / besonders reich an **Vitamin K, Carotin**

Sauce Programm

(ca. 500 ml / 6-8 Portionen)

3-4 Töpfe Basilikum (125 g)

250 ml Olivenöl

4 EL Pinienkerne, 1 Knoblauchzehe,
75 g Parmesan

1 TL Salz, Pfeffer

Sauce Programm

(ca. 500 ml / 8-12 Portionen)

150 ml Balsamessig

1/2 Orange

100 ml Kürbiskernöl, 200 ml Rapsöl

1 TL Salz, 1 getrocknete Chili

Spicy Salad Dressing

Salat-Vinaigrette
Salad vinaigrette
Vinaigrette pour salade
Vinaigrette per insalate

Pro Portion: 283 kcal / 1184 kJ /
4 g Kohlenhydrate / 0 g Ballaststoffe /
30 g Fett / 0 g Eiweiß / besonders reich
an **Vitamin E, Linolsäure**

Zubereitung:

1. Den Stiel der Chili entfernen. Die Orangenschale hauchdünn abschälen, den Saft auspressen. Chili, Orangenschale mit allen anderen Zutaten in den Mixbecher geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Sauce“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt fein mixen – nach 20 Sekunden die Geschwindigkeit reduzieren, nach weiteren 5 Sekunden ausschalten.
3. Spicy Salad Dressing in Flaschen abfüllen, dabei etwas Platz in der Flasche lassen. Im Kühlschrank bis zu 4 Wochen aufbewahren. Vor der Verwendung rechtzeitig aus dem Kühlschrank nehmen und Raumtemperatur annehmen lassen. Schütteln und als Salatmarinade verwenden.

Bosch-Tipp:

Ohne die Orange hält die Sauce auch ungekühlt mindestens 4 Wochen. Dafür den Orangensaft durch 2 EL Wasser und 1 EL Essig ersetzen. Die Ölarten lassen sich nach Belieben variieren – nussige Sorten passen besonders gut zum Balsamessig. Dazu passen zusätzlich auch 1 TL scharfer Senf und 1 TL Wacholderbeeren.

Preparation:

1. Remove the chilli's stem. Finely peel the skin from the orange so that it is wafer-thin and squeeze the juice from the orange. Add the chilli and orange peel to the blender jug with all the other ingredients. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Sauce program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and finely mix the ingredients. Reduce the speed after 20 seconds and switch off after a further five seconds.
3. Pour the Spicy Salad Dressing into bottles, leaving a little space in each bottle. Keep in the fridge for up to four weeks. Before you use the dressing, remember to take it out of the fridge in good time to allow it to reach room temperature. Shake and use as a salad marinade.

Bosch tip:

If you leave out the orange, the sauce will also keep for at least four weeks without being refrigerated. In this case, use two tablespoons of water and one tablespoon of vinegar in place of the orange juice. You can use different types of oil to suit your taste. Nutty oils go particularly well with balsamic vinegar. You can also try adding one teaspoon of hot mustard and one teaspoon of juniper berries.

Préparation :

1. Retirer le pédoncule du piment. Peler finement la peau de l'orange, presser le jus. Mettre le piment, le zeste d'orange et tous les autres ingrédients dans le bol. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Sauce et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients, réduire la vitesse au bout de 20 secondes, puis éteindre après 5 secondes.
3. Verser la sauce Spicy Salad Dressing dans des bouteilles sans les remplir à ras bord. Conserver jusqu'à 4 semaines au réfrigérateur. Avant de l'utiliser, la sortir du réfrigérateur pour qu'elle soit à température ambiante. Secouer et utiliser comme vinaigrette pour la salade.

Conseil de Bosch :

Sans l'orange, la sauce se garde également au frais pendant au moins 4 semaines. Pour cela, remplacer le jus d'orange par 2 c. à s. d'eau et 1 c. à s. de vinaigre. Les variétés d'huiles sont à choisir selon les préférences ; les huiles au goût de noix se marient très bien avec le vinaigre balsamique. À cela, il est possible d'ajouter 1 c. à c. de moutarde forte et 1 c. à c. de baies de genièvre.

Preparazione:

1. Rimuovere il gambo del peperoncino. Rimuovere uno strato sottile di buccia d'arancia e spremere il succo. Versare il peperoncino, la buccia d'arancia e tutti gli altri ingredienti nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Sauce e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti – dopo 20 secondi ridurre la velocità, attendere 5 secondi, quindi spegnere.
3. Versare lo Spicy Salad Dressing in delle bottiglie, senza riempirle fino all'orlo. Conservare in frigorifero fino a 4 settimane. Prima dell'utilizzo, togliere il condimento dal frigorifero per portarlo a temperatura ambiente. Agitare e utilizzare come condimento per insalate.

Consiglio di Bosch:

Senza l'arancia il condimento si conserva per almeno 4 settimane anche fuori dal frigorifero. In questo caso è necessario sostituire il succo d'arancia con 2 cucchiaini di acqua e 1 di aceto. Il tipo di olio può essere scelto a seconda dei gusti – le varietà con sentori di frutta secca sono ideali con l'aceto balsamico. Al condimento si possono aggiungere anche 1 cucchiaino di senape piccante e 1 di bacca di ginepro.

Zubereitung:

1. Kichererbsen abtropfen lassen, 150 ml Flüssigkeit auffangen. Kichererbsen mit Flüssigkeit, Sesampaste, Olivenöl, Zitronensaft und Salz in den Mixbecher des VitaBoost geben. Mit Pfeffer, einem Teelöffel Kreuzkümmel und Cayennepfeffer kräftig würzen. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Sauce“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt wie beschrieben fein mixen – nach 20 Sekunden die Geschwindigkeit reduzieren, nach weiteren 5 Sekunden ausschalten.
3. Turkish Chickpea Hummus sofort servieren, oder bis zu 1 Woche im Kühlschrank aufbewahren.

Bosch-Tipp:

Das fertige Hummus enthält kleine Stückchen, die der Creme einen angenehmen Crunch geben. Wer es ganz fein-cremig möchte, kann zusätzlich 3 EL Olivenöl zugeben und die Paste nach dem Programmende mit der Pulse-Taste noch feiner pürieren.

Preparation:

1. Drain the chickpeas, collecting 150 ml of the liquid. Add the chickpeas to the VitaBoost blender jug with the liquid, sesame paste, olive oil, lemon juice and salt. Season generously with pepper, a teaspoon of cumin and cayenne pepper. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Sauce program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients as described. Reduce the speed after 20 seconds and switch off after a further five seconds.
3. Serve the Turkish Chickpea Hummus immediately or keep in the fridge for up to one week.

Bosch tip:

The finished hummus contains small pieces that give the cream a pleasant crunch. If you prefer your hummus to be very fine and creamy, you can add a further three tablespoons of olive oil and purée the paste even more finely after the end of the program by pressing the Pulse button.

Préparation :

1. Égoutter les pois chiches, recueillir 150 ml de liquide. Mettre les pois chiches, le liquide, la pâte de sésame, l'huile d'olive, le jus de citron et du sel dans le bol du VitaBoost. Assaisonner avec du poivre, une cuillère à café de cumin et du poivre de Cayenne. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Sauce et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients, réduire la vitesse au bout de 20 secondes, puis éteindre après 5 secondes.
3. Servir immédiatement le houmous Turkish Chickpea, ou le conserver jusqu'à 1 semaine dans le réfrigérateur.

Conseil de Bosch :

Le houmous ainsi préparé contient des petits morceaux qui donnent un peu de croquant à la crème. Si vous voulez quelque chose de plus velouté, ajoutez 3 cuillères à soupe d'huile d'olive et, une fois le programme terminé, utilisez le bouton Pulse pour mouliner un peu plus la pâte.

Preparazione:

1. Scolare i ceci conservando 150 ml del liquido. Versare i ceci con il liquido, la pasta di sesamo, l'olio di oliva, il succo di limone e il sale nella caraffa del VitaBoost. Speziare abbondantemente con pepe, un cucchiaino di cumino e del peperoncino di Cayenna. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Sauce e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto – dopo 20 secondi ridurre la velocità, attendere 5 secondi, quindi spegnere.
3. L' Turkish Chickpea Hummus può essere servito subito o conservato in frigorifero per 1 settimana.

Consiglio di Bosch:

Una volta pronto, l'hummus presenta dei pezzettini che rendono la crema piacevolmente croccante; per ottenere una consistenza vellutata è sufficiente aggiungere 3 cucchiaini di olio di oliva e continuare a frullare la crema a programma ultimato azionando il pulsante Pulse.

Turkish Chickpea Hummus

*Hummus
Hummus
Houmous
Hummus*

Pro Portion: 459 kcal / 1922 kJ /
37g Kohlenhydrate / 12g Ballaststoffe / 23g Fett /
19g Eiweiß / besonders reich an Protein, ätherischen Ölen

Sauce Programm

(ca. 500 ml / 8-12 Portionen)

2 Dosen Kichererbsen (800g)

100g Sesampaste

3 EL Zitronensaft, Kreuzkümmel,
125 ml Olivenöl

1 TL Salz, Pfeffer, Cayennepfeffer

Eis / Specials

Ice cream / Specials

Glaces / Recettes spéciales

Gelato / Altre specialità

Zubereitung:

1. 100 g TK-Blaubeeren auftauen lassen. Restliche Zutaten in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Ice Cream“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt etwa 55 Sekunden wie beschrieben fein mixen.
3. Blueberry Dreams sofort servieren oder in eine flache Schüssel umfüllen und im Tiefkühlfach noch 30 Min. ruhen lassen, dann lässt es sich besser formen. Blaubeer-Joghurt-Sorbet in Schälchen verteilen und mit restlichen Blaubeeren anrichten.

Bosch-Tipp:

Für eine knusprige Garnitur 1 EL Zucker mit 2 EL Wasser aufkochen lassen, bis der Zucker hellgolden karamellisiert. 2 EL Kakaonibs unterrühren, auf einen leicht geölten Teller geben, ganz leicht salzen und mit einem Löffel flach drücken. Abgekühlten Kakao-Krokant grob hacken und über das fertige Eis streuen.

Preparation:

1. Allow 100 g of frozen blueberries to thaw. Add the remaining ingredients to the VitaBoost blender jug. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Ice Cream program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients as described for about 55 seconds.
3. Serve the Blueberry Dreams immediately or transfer to a shallow dish and allow it to rest in the freezer compartment for another 30 minutes so that it sets better. Place the blueberry yoghurt sorbet in small bowls and serve with the rest of the blueberries.

Bosch tip:

For a crispy garnish, boil one tablespoon of sugar with two tablespoons of water until the sugar caramelises and turns a light golden colour. Stir in two tablespoons of cocoa nibs. Place on a lightly oiled plate, salt lightly and flatten with a spoon. Coarsely chop the cooled cocoa brittle and sprinkle over the finished ice cream.

Préparation :

1. Laisser décongeler 100 g de myrtilles surgelées. Mettre tous les ingrédients dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Ice Cream et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 55 secondes.
3. Servir immédiatement le sorbet Blueberry Dreams, ou remplir un récipient plat et laisser reposer 30 min au congélateur : il sera alors plus facile à manipuler. Répartir le sorbet au yaourt et aux myrtilles dans des bols et décorer avec le reste de myrtilles.

Conseil de Bosch :

Pour une garniture croquante : faites chauffer 1 c. à s. de sucre dans 2 c. à s. d'eau, jusqu'à ce que le sucre caramélise et présente une teinte dorée. Incorporez 2 c. à s. d'éclats de cacao, versez sur une assiette légèrement huilée, salez légèrement et aplatissez avec une cuillère. Concassez grossièrement le croquant au cacao refroidi et le répartissez sur la glace.

Preparazione:

1. Far scongelare 100 g di mirtilli surgelati. Versare gli ingredienti restanti nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Ice Cream e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto per 55 secondi.
3. Servire subito il Blueberry Dreams o versarlo in un recipiente basso e lasciarlo riposare in freezer per altri 30 min per ottenere una consistenza migliore. Distribuire il sorbetto di mirtilli e yogurt in delle ciotoline e guarnirlo con i mirtilli restanti.

Consiglio di Bosch:

Per una decorazione croccante scaldare 1 cucchiaio di zucchero con 2 cucchiaini di acqua, fino a quando lo zucchero si caramella raggiungendo un colore dorato. Aggiungere 2 cucchiaini di fave di cacao crude a pezzetti, versare il tutto su un piatto leggermente unto, salare leggermente e appiattire con un cucchiaio. Spezzettare grossolanamente il croccante al cacao e cospargerlo sopra il gelato preparato.

Blueberry Dreams

Blaubeer-Joghurt-Sorbet
Blueberry yoghurt sorbet
Sorbet au yaourt et aux myrtilles
Sorbetto di mirtilli e yogurt

Pro Portion: 186 kcal /
779 kJ / 22g Kohlenhydrate /
10g Ballaststoffe / 6g Fett /
7g Eiweiß / besonders reich an
Antioxidantien, Kalzium

Ice Cream Programm

(ca. 1000 ml / 8 Portionen)

600 g gefrorene Blaubeeren

300 g Joghurt

200 ml Milch

4 EL Ahornsirup, 2 EL Kakao-Nibs

Ice Cream Programm

(ca. 1000 ml / 8-12 Portionen)

600 g gefrorene Aprikosen

20 g Ingwerwurzel

6 Zitronenmelissezweige

4 EL Agavendicksaft (oder Honig)

250 ml
Apfelsaft

Sweet Summer Kiss

Aprikosen-Sorbet mit Ingwer
Apricot sorbet with ginger
Sorbet abricot-gingembre
Sorbetto di albicocche con zenzero

Pro Portion: 125 kcal / 525 kJ / 29 g Kohlenhydrate / 2 g Ballaststoffe / 0 g Fett / 2 g Eiweiß / besonders reich an **Provitamin A, Vitamin C**

Zubereitung:

1. Ingwer schälen und in Scheiben schneiden. Zitronenmelisse waschen und trocknen – einige Blättchen beiseite legen. Ingwer und Melisse mit Aprikosen, Agavendicksaft und Apfelsaft in den Mixbecher geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Ice Cream“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt etwa 55 Sekunden wie beschrieben fein mixen.
3. Sweet Summer Kiss sofort servieren oder in eine flache Schüssel umfüllen und im Tiefkühlfach noch 30 Min. ruhen lassen, dann lässt es sich besser formen. Aprikosensorbet in Schälchen verteilen und mit Melisse garnieren.

Bosch-Tipp:

Während der Aprikosensaison kann man selber Aprikosenhälften einfrieren für eine spätere Verwendung. Am besten die Hälften mit etwas Zitronensaft beträufeln, damit sie schön hell bleiben.

Preparation:

1. Peel the ginger and cut into slices. Wash and dry the lemon balm and put some of the leaves to one side. Add the ginger and lemon balm to the blender jug with the apricots, agave syrup and apple juice. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Ice Cream program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients as described for about 55 seconds.
3. Serve the Sweet Summer Kiss immediately or transfer to a shallow dish and allow it to rest in the freezer compartment for another 30 minutes so that it sets better. Place the apricot sorbet in small bowls and garnish with the lemon balm.

Bosch tip:

While apricots are in season, you can freeze your own apricot halves for later use. It is best to drizzle a little lemon juice over the apricot halves so that they remain nice and light in colour.

Préparation :

1. Éplucher le gingembre et le couper en rondelles. Laver et égoutter la mélisse citronnelle, mettre quelques feuilles de côté. Mettre le gingembre, la mélisse, les abricots, le sirop d'agave et le jus de pomme dans le bol. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Ice Cream et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 55 secondes.
3. Servir immédiatement le sorbet Sweet Summer Kiss, ou remplir un récipient plat et laisser reposer 30 min au congélateur : il sera alors plus facile à manipuler. Répartir le sorbet à l'abricot dans des bols et décorer avec de la mélisse.

Conseil de Bosch :

Pendant la saison de l'abricot, il est possible de congeler soi-même des abricots coupés en deux en vue d'une utilisation ultérieure. Le mieux est d'arroser les demi-abricots de jus de citron afin qu'ils restent clairs.

Preparazione:

1. Sbucciare lo zenzero e tagliarlo a fettine. Lavare e asciugare la melissa – mettere da parte alcune foglioline. Versare lo zenzero, la melissa, le albicocche, lo sciroppo di agave e il succo di mela nella caraffa. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Ice Cream e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto per 55 secondi.
3. Servire subito lo Sweet Summer Kiss o versarlo in un recipiente basso e lasciarlo riposare in freezer per altri 30 min per ottenere una consistenza migliore. Distribuire il sorbetto di albicocche in delle ciotoline e guarnirlo con la melissa.

Consiglio di Bosch:

Durante la stagione delle albicocche è possibile congelare le albicocche tagliate a metà da utilizzare in seguito. Si consiglia di bagnare le metà con del succo di limone per conservarne il colore.

Zubereitung:

1. Früchte und Ingwer schälen und schneiden. Alles mindestens für 4 Stunden lang einfrieren.
2. Die gefrorenen Zutaten mit Apfelsaft in den Mixbecher geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
3. Den VitaBoost einschalten. Die Programmtaste „Ice Cream“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt etwa 55 Sekunden wie beschrieben fein mixen.
4. Mangomania Nice Cream umfüllen und im Tiefkühlfach noch 30 Min. ruhen lassen. Sesam in einer Pfanne ohne Fett hellgolden rösten und abkühlen lassen. Cranberries hacken. Mangomania in Schälchen verteilen, mit Sesam und Cranberries bestreuen und servieren.

Bosch-Tipp:

„Nice cream“ heißen besonders gesunde Eisarten, die nur durch Früchte gesüßt werden, also völlig ohne zusätzliche Süßmittel auskommen.

Preparation:

1. Peel and cut all the fruits, including the ginger and freeze everything for at least four hours.
2. Add the frozen ingredients to the blender jug with the apple juice. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
3. Switch on the VitaBoost. Press the Ice Cream program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and finely mix the ingredients as described for about 55 seconds.
4. Transfer the Mangomania Nice Cream to a container and allow it to rest in the freezer compartment for another 30 minutes. Fry the sesame seeds in a frying pan without any fat until they turn a light golden colour and then leave to cool down. Chop the cranberries. Pour the Mangomania into small bowls, sprinkle with the sesame and cranberries and serve.

Bosch tip:

Nice creams are particularly healthy types of ice cream that are sweetened solely by the various fruits added and therefore have no additional sweeteners.

Préparation :

1. Éplucher et découper tous les fruits et le gingembre. Laisser au moins 4 heures au congélateur.
2. Mettre les ingrédients congelés avec du jus de pomme dans le bol. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
3. Allumer le VitaBoost. Appuyer sur le bouton du programme Ice Cream et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 55 secondes.
4. Verser la glace Mangomania Nice Cream dans un récipient et laisser reposer 30 min au congélateur. Faire dorer le sésame dans une poêle sans graisse et laisser refroidir. Hacher les cranberries. Répartir la glace Mangomania dans des bols, saupoudrer de sésame et de cranberries et servir.

Conseil de Bosch :

Les Nice Cream sont plus légères en sucre car uniquement sucrées par les fruits.

Preparazione:

1. Pelare e tagliare la frutta e lo zenzero e mettere tutto in congelatore per almeno 4 ore.
2. Versare gli ingredienti congelati nella caraffa con il succo di mela. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
3. Accendere il VitaBoost. Premere il pulsante Ice Cream e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto per 55 secondi.
4. Versare il Mangomania Nice Cream in un recipiente e lasciarlo riposare in freezer per altri 30 min. Far rosolare il sesamo in una padella senza olio fino a quando sarà dorato, quindi lasciarlo raffreddare. Sminuzzare i mirtilli rossi. Distribuire il Mangomania in delle ciotoline, cospargere di sesamo e mirtilli rossi e servire.

Consiglio di Bosch:

I nice cream sono un tipo di gelato particolarmente salutare, in cui gli unici zuccheri presenti sono quelli della frutta.

Mangomania Nice Cream

Mango-Bananen-Eis
Mango banana ice cream
Glace mangue-banane
Gelato di banane e mango

Pro Portion: 93 kcal / 388 kJ /
17 g Kohlenhydrate / 2 g Ballaststoffe /
2 g Fett / 1 g Eiweiß / besonders reich
an Kalzium, Vitaminen

Ice Cream Programm

(ca. 1000 ml / 8-12 Portionen)

1 Mango

2 Bananen

1 Limette, 30 g Ingwerwurzel

2 EL geschälter Sesam, 300 ml Apfelsaft,
2 EL getrocknete Cranberries

Zubereitung:

1. Chia-Samen mit Sojajoghurt verrühren. Bananen schälen. Zuerst den TK-Bee-renmix in den Mixbecher geben. Bananen, Chia-Sojajoghurt und Acai-Pulver hinzufügen. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Ice Cream“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Sobald sich die Masse gut von selber umwälzt, den Stopfer entfernen. Die Öffnung mit der Verschlusskappe schließen. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt etwa 55 Sekunden wie beschrieben fein mixen.
3. Acai Energy Bowl in 4 Schalen verteilen, mit Granola bestreuen, mit frischen Beeren garnieren und servieren.

Preparation:

1. Mix the chia seeds with the soy yoghurt. Peel the bananas. First add the frozen berry mix to the blender jug. Add the bananas, chia soy yoghurt and acai powder. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Ice Cream program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. As soon as the mixture moves around by itself, remove the pusher. Close the opening by inserting the locking cap. Or, set the rotary selector to the highest setting and finely mix the ingredients as described for about 55 seconds.
3. Pour the Acai Energy Bowl into four bowls, sprinkle with granola, garnish with fresh berries and serve.

Préparation :

1. Mélanger les graines de chia et le yaourt au soja. Éplucher les bananes. Mettre d'abord le mélange de baies surgelées dans le bol. Ajouter les bananes, le mélange yaourt-chia et la poudre d'acai. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Ice Cream et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Dès que la masse devient fluide, retirer le pilon. Fermer l'ouverture avec l'obturateur. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer finement les ingrédients pendant environ 55 secondes.
3. Répartir la préparation Acai Energy Bowl dans 4 bols, parsemer de muesli croquant, décorer de baies fraîches et servir.

Preparazione:

1. Mescolare i semi di chia con lo yogurt di soia. Sbucciare le banane. Versare il mix di bacche congelate nella caraffa. Quindi aggiungere le banane, lo yogurt di soia con semi di chia e l'acai in polvere. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Ice Cream e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Non appena tutti gli ingredienti cominciano a mescolarsi, rimuovere il pestello. Chiudere l'apertura con il tappo. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto per 55 secondi.
3. Distribuire l'Acai Energy Bowl in 4 ciotole, cospargere con muesli croccante, guarnire con bacche fresche e servire.

Bosch-Tipp:

Acaibeeren sind sehr empfindlich, deshalb werden sie auch in den südamerikanischen Anbaugebieten meist direkt nach der Ernte schonend gefriergetrocknet und als Pulver verwendet.

Bosch tip:

Acai berries are very delicate. For this reason, they tend to be gently freeze-dried directly after picking (in the production areas of South America too) and used as a powder.

Conseil de Bosch :

Les baies d'acai sont très fragiles, c'est pourquoi elles sont souvent directement surgelées et réduites en poudre dès leur récolte en Amérique du Sud.

Consiglio di Bosch:

Le bacche di acai sono molto delicate, perciò anche nelle zone di coltivazione in Sud America subito dopo la raccolta vengono liofilizzate e utilizzate sotto forma di polvere.

Acai Energy Bowl

Acai-Bowl
Acai Bowl
Acai Bowl
Acai Bowl

**Pro Portion: 281 kcal / 1174 kJ /
41 g Kohlenhydrate / 8 g Ballaststoffe /
7 g Fett / 8 g Eiweiß / besonders reich
an Antioxidantien**

Ice Cream Programm

(ca. 1000 ml / 4 Portionen)

2 EL Acaipulver

400 g gefrorener Beerenmix
100 g frische Beeren für die Garnitur

2 Bananen, 3 EL Chia-Samen

300 g Sojajoghurt, 4 EL Granola

Smoothie Programm

(ca. 600 ml / 20 Portionen)

500 g Mandeln

150 ml Rapsöl

Salz

Almond Temptation

*Mandelmus
Almond pulp
Purée d'amande
Crema di mandorle*

**Pro Portion: 220 kcal / 923 kJ / 1 g Kohlenhydrate /
3 g Ballaststoffe / 21 g Fett / 5 g Eiweiß / besonders reich
an Magnesium, Kalzium**

Zubereitung:

1. Mandeln, Öl und eine Prise Salz in den Mixbecher des VitaBoost geben. Den Deckel mit Verschlusskappe aufsetzen und festdrücken. Die Verschlusskappe abnehmen. Den Stopfer in die Öffnung setzen.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Dabei mit dem Stopfer die Zutaten nach unten schieben. Oder den Drehwähler auf höchste Stufe stellen und den Inhalt etwa 50 Sekunden wie beschrieben mixen. Am besten 30 Min. kalt stellen, dann noch einmal mit dem Smoothie-Programm pürieren.
3. Almond Temptation in Schraubdeckelgläser umfüllen. Das Mus ist bei Zimmertemperatur einige Monate haltbar – nicht in der Sonne und nicht in der Nähe des Herds lagern.

Bosch-Tipp:

Das Mus enthält noch kleine Stückchen. Für ein Mandelmus ohne Stückchen das Mus noch einmal kaltstellen, zusätzlich 3 EL Öl dazugeben und noch einmal mit dem Smoothie-Programm 50 Sekunden fein mixen. Manche, besonders hochwertige Mandeln enthalten so viel eigenes Mandelöl, dass man das Mandelmus auch ganz ohne zusätzliches Öl zubereiten kann.

Und nach der Zubereitung ganz einfach mit dem Cleaning-Programm reinigen.

Preparation:

1. Add the almonds, oil and a pinch of salt to the VitaBoost blender jug. Put on the lid with the locking cap and press it firmly. Remove the locking cap. Insert the pusher into the opening.
2. Switch on the VitaBoost. Press the Smoothie program button and mix everything finely until the appliance switches off. In the process, use the pusher to push the ingredients down. Or, set the rotary selector to the highest setting and mix the ingredients as described for about 50 seconds. If possible, chill for 30 minutes, then purée again with the Smoothie program.
3. Transfer the Almond Temptation to screw-top glass jars. The almond pulp will keep for several months at room temperature, however, do not leave it in the sun or near a cooker.

Bosch tip:

The pulp still contains small pieces. To make an almond pulp without these pieces, cool the pulp again, add an extra three tablespoons of oil and then mix finely again for 50 seconds using the Smoothie program. Some almonds – high-quality almonds, in particular – contain so much of their own almond oil that you can prepare almond pulp without adding any extra oil.

After preparing, clean the appliance very easily using the Cleaning program.

Préparation :

1. Mettre les amandes, de l'huile et une pincée de sel dans le bol du VitaBoost. Poser le couvercle avec l'obturateur et appuyer fermement. Enlever l'obturateur. Insérer le pilon dans l'ouverture.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Ce faisant, enfoncer les ingrédients à l'aide du pilon. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer les ingrédients pendant environ 50 secondes. Mettre au frais 30 min puis mouliner à nouveau avec le programme Smoothie.
3. Verser la préparation Almond Temptation dans des bocaux à couvercle vissé ; la purée se conserve quelques mois à température ambiante. À conserver à l'abri de la lumière et des sources de chaleur.

Conseil de Bosch :

La purée contient encore de petits morceaux. Pour une purée d'amande sans morceaux, la remettre au frais, ajouter 3 c. à s. d'huile et la mixer à nouveau avec le programme Smoothie pendant 50 secondes. Les amandes, surtout celles de haute qualité, contiennent parfois tellement d'huile qu'il est possible de faire de la purée d'amande sans ajouter d'huile.

Ensuite, nettoyez simplement à l'aide du programme Cleaning.

Preparazione:

1. Versare le mandorle, l'olio e un pizzico di sale nella caraffa del VitaBoost. Inserire il coperchio con il tappo e premere fino a incastrarlo. Rimuovere il tappo. Inserire il pestello nell'apertura.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e frullare finemente il tutto, fino a quando il dispositivo si spegne. Durante il procedimento far scendere gli ingredienti spingendo con il pestello. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare finemente gli ingredienti come descritto per 50 secondi. Quindi è preferibile far raffreddare per 30 min. e in seguito azionare nuovamente il programma Smoothie.
3. Versare l'Almond Temptation nei barattoli con coperchio; la crema si conserva a temperatura ambiente per alcuni mesi. Tenere al riparo da luce e fonti di calore.

Consiglio di Bosch:

Nella crema sono presenti dei pezzettini. Per ottenere una consistenza vellutata far raffreddare nuovamente la crema, aggiungere 3 cucchiaini di olio e frullare finemente con il programma Smoothie per altri 50 secondi. Alcune varietà di mandorle particolarmente pregiate contengono una quantità di olio di mandorle sufficiente a preparare la crema senza aggiungere olio.

Una volta terminata la preparazione il programma Cleaning semplifica il processo di pulizia.

Zubereitung:

1. Mandeln in einer Schüssel mit reichlich Wasser bedecken und mindestens 12 Stunden quellen lassen. Die Mandeln abgießen, abtropfen und dann in den Mixbecher des VitaBoost geben. 800 ml kaltes Wasser hinzufügen. Den Deckel mit Verschlusskappe aufsetzen und festdrücken.
2. Den VitaBoost einschalten. Die Programmtaste „Smoothie“ drücken und alles fein mixen, bis sich das Gerät abschaltet. Oder den Drehwähler auf höchste Stufe stellen und die Zutaten etwa 50 Sekunden wie beschrieben mixen.
3. Good Mood Milk in Flaschen füllen, im Kühlschrank bis zu 2 Wochen aufbewahren und vor Gebrauch gut schütteln.

Preparation:

1. Place the almonds in a bowl and cover with plenty of water. Leave to soak for at least 12 hours. Drain the almonds and add to the VitaBoost blender jug. Add 800 ml of cold water. Put on the lid with the locking cap and press it firmly.
2. Switch on the VitaBoost. Press the Smoothie program button and mix everything finely until the appliance switches off. Or, set the rotary selector to the highest setting and mix the ingredients as described for about 50 seconds.
3. Pour the Good Mood Milk into bottles and keep in the fridge for up to two weeks. Shake well before using.

Préparation :

1. Mettre les amandes dans un récipient et couvrir d'eau, laisser reposer au moins 12 heures. Égoutter les amandes et les mettre dans le bol du VitaBoost. Ajouter 800 ml d'eau. Poser le couvercle avec l'obturateur et appuyer fermement.
2. Allumer le VitaBoost. Appuyer sur le bouton du programme Smoothie et mixer le tout finement, jusqu'à ce que l'appareil s'arrête. Une autre solution consiste à régler le VitaBoost sur la vitesse maximale et mixer les ingrédients pendant environ 50 secondes.
3. Verser le mélange Good Mood Milk dans des bouteilles, conserver au réfrigérateur pendant 2 semaines maximum et bien secouer avant utilisation.

Preparazione:

1. Versare le mandorle in un recipiente, ricoprirle con abbondante acqua e lasciare a mollo almeno 12 ore. Scolare le mandorle e versarle nella caraffa del VitaBoost. Aggiungere 800 ml di acqua fredda. Inserire il coperchio con il tappo e premere fino a incastrarlo.
2. Accendere il VitaBoost. Premere il pulsante Smoothie e frullare finemente il tutto, fino a quando il dispositivo si spegne. Oppure ruotare la manopola fino a selezionare il livello massimo e frullare gli ingredienti come descritto per 50 secondi.
3. Versare il Good Mood Milk in delle bottiglie, conservare in frigorifero fino a 2 settimane; agitare prima dell'uso.

Bosch-Tipp:

Wer will, kann die Mandelmilch zusätzlich mit 3-4 Datteln mixen oder mit 4 EL Ahornsirup oder Kokosblütenzucker leicht süßen und mit etwas gemahlener Vanille würzen.

Bosch tip:

If you want, you can stir three to four dates into the almond milk or sweeten it slightly with four tablespoons of maple syrup or coconut blossom sugar and season with a little ground vanilla.

Conseil de Bosch :

Si vous voulez, vous pouvez mixer le lait d'amande avec 3-4 dattes ou 4 c. à s. de sirop d'érable, ou le sucrer avec du sucre de fleur de coco et l'assaisonner avec de la vanille moulue.

Consiglio di Bosch:

A piacere è possibile addolcire il latte di mandorle con 3-4 datteri, 4 cucchiaini di sciroppo d'acero o di zucchero di cocco e speziarlo con polvere di vaniglia.

Good Mood Milk

Mandelmilch
Almond milk
Lait d'amande
Latte di mandorle

Pro Portion: 107 kcal / 448 kJ /
1 g Kohlenhydrate / 2 g Ballaststoffe /
9 g Fett / 4 g Eiweiß / besonders reich
an Magnesium, Kalzium

Smoothie Programm

(ca. 1000 ml / 10 Portionen)

175 g blanchierte Mandeln

800 ml
Wasser

Obst

Fruits

Fruits

Frutta

Ananas
pineapple
Ananas
Ananas

Apfel
apple
Pomme
Mela

Aprikose
apricot
Abricot
Albicocca

Avocado
avocado
Avocat
Avocado

Banane
banana
Banane
Banana

Blaubeeren
blueberries
Myrtilles
Mirtilli

Brombeeren
blackberries
Mûres
More

Cranberries
cranberries
Canneberges
Mirtilli rossi

Erdbeeren
strawberries
Fraises
Fragole

Himbeeren
raspberries
Framboises
Lamponi

Kiwi
kiwi
Kiwi
Kiwi

Limette
lime
Citron vert
Lime

Mango
mango
Mangue
Mango

Orange
orange
Orange
Arancia

Papaya
papaya
Papaye
Papaya

Weintrauben
blue grapes
Raisin
Uva

Zitrone
lemon
Citron
Limone

Gemüse

Vegetables

Légumes

Verdure

Brokkoli
broccoli
Brocoli
Broccolo

Feldsalat
lamb's lettuce
Mâche
Lattughino

Grünkohl
kale
Chou frisé
Cavolo cresco

Gurke
cucumber
Concombre
Cetriolo

Karotte
carrot
Carotte
Carota

Kopfsalat
lettuce
Laitue
Lattuga

Mangold
chard
Bettes
Bietola

Spinat
spinach
Épinards
Spinaci

Staudensellerie
celery
Céleri-branche
Sedano

Tomate
tomato
Tomate
Pomodoro

Zucchini
courgette
Courgettes
Zucchini

Kräuter & Gewürze

Herbs & spices

Herbes et épices

Erbe aromatiche e spezie

Basilikum
basil
Basilic
Basilico

Cayennepfeffer
cayenne pepper
Poivre de Cayenne
Peperoncino di
Cayenna

Chili
chili
Piment
Peperoncino

Currypaste
curry paste
Pate de curry
Pasta di curry

frische Minze
fresh mint
Menthe fraîche
Menta fresca

Ingwer
ginger
Gingembre
Zenzero

Kardamom
cardamom
Cardamome
Cardamomo

Knoblauch
garlic
Ail
Agljo

Koriander
coriander
Coriandre
Coriandolo

Kräuter gemischt
mixed herbs
Mélange d'herbes
Erbe aromatiche
miste

Kreuzkümmel
cumin
Cumin
Cumino

Kurkuma
turmeric
Curcuma
Curcuma

Muskatnuss
nutmeg
Noix de muscade
Noce moscata

Petersilie
parsley
Persil
Prezzemolo

Salz / Pfeffer
salt / pepper
Sel / Poivre
Sale / Pepe

Wildkräuter
wild herbs
Herbes sauvages
Erbe aromatiche

Zimt
cinnamon
Cannelle
Cannella

Zitronengras
lemongrass
Citronnelle
Citronella

Zitronenmelisse
lemon balm
Mélisse citronnelle
Melissa

Anderes

*Other
Autres
Altro*

Acaipulver
acai powder
Poudre d'acai
Açaí in polvere

Agavendicksaft
agave syrup
Sirop d'agave
Sciropo di agave

Ahornsirup
maple syrup
Sirop d'érable
Sciropo d'acero

Apfelsaft
apple juice
Jus de pomme
Succo di mela

Balsamessig
balsamic vinegar
Vinaigre balsamique
Aceto balsamico

Buttermilch
butter milk
Lait battu
latticello

Chia-Samen
chia seeds
Graines de chia
Semi di chia

Chlorella
chlorella
Chlorella
Clorella

Crème fraîche
crème fraîche
Crème fraîche
Crème fraîche

Erbsen
peas
Petits pois
Piselli

Erdnüsse
peanuts
Cacahuètes
Arachidi

gekochte Eier
boiled eggs
Œuf dur
Uovo sodo

Gemüsebrühe
vegetable stock
Bouillon de légumes
Brodo vegetale

Granola
granola
Muesli croquant
Muesli croccante

Haferflocken
oat flakes
Flocons d'avoine
Fiocchi d'avena

Hafermilch
oat milk
Lait d'avoine
Latte di avena

Hanfsamen
hemp seed
Graines de chanvre
Semi di canapa

Joghurt
yoghurt
Yaourt
Yogurt

Kakao-Nibs
cocoa nibs
Éclats de cacao
Fave di cacao crude
a pezzetti

Kichererbsen
chickpeas
Pois chiches
Ceci

Anderes

Other
Autres
Altro

Kokosmilch
coconut milk
Lait de coco
Latte di cocco

Kokoswasser
coconut water
Eau de noix de coco
Acqua di cocco

Kräuteressig
herb vinegar
Vinaigre aux herbes
Aceto aromatizzato

Kürbiskerne
pumpkin seeds
Pépins de courge
Semi di zucca

Kürbiskernöl
pumpkin seed oil
Huile de pépins
de courge
Olio di semi di zucca

Mandelmus
almond pulp
Purée d'amande
Crema di mandorle

Mandeln
almonds
Amandes
Mandorle

Milch
milk
Lait
Latte

Wasser
water
Eau
Acqua

Mozzarella
mozzarella
Mozzarella
Mozzarella

Olivenöl
olive oil
Huile d'olive
Olio di oliva

Parmesan
Parmesan
Parmesan
Parmigiano

Pinienkerne
pine nuts
Pignons
Pinoli

Pistazien
pistachios
Pistaches
Pistacchi

Rapsöl
rapeseed oil
Huile de colza
Olio di colza

Sahne
cream
Crème
Panna

Saure Sahne
sour cream
Crème épaisse
Panna acida

Scharfer Senf
hot mustard
Moutarde forte
Senape piccante

Sesam
sesame
Sésame
Sesamo

Sesampaste
sesame paste
Pâte de sésame
Pasta di sesamo

Sojajoghurt
soy yoghurt
Yaourt au soja
Yogurt di soia

Sojamilch
soy milk
Lait de soja
Latte di soia

Sonnenblumenöl
sunflower oil
Huile de tournesol
Olio di girasole

Zitronensaft
lemon juice
Jus de citron
Succo di limone

Bosch-Tipps

Mangos schneiden – How to cut a mango – Couper une mangue – Come tagliare un mango

Papayas schneiden – How to cut a papaya – Couper une papaye – Come tagliare una papaya

Avocados schneiden – How to cut an avocado – Couper un avocat – Come tagliare un avocado

Nährwertangaben

kcal / kJ

Kohlenhydrate / Ballaststoffe / Fett / Eiweiß

nutrition facts

kcal / kJ

carbohydrates / fibre / fat / protein

Valeurs nutritionnelles

kcal / kJ

glucides / fibres / lipides / protéines

Ingredienti

kcal / kJ

carboidrati / fibre / grassi / proteine

Finden Sie viele weitere
Rezeptideen und Tipps auf
www.vitabar-app.com

Robert Bosch Hausgeräte GmbH

Postfach 83 01 01
D-81701 München
Deutschland

www.bosch-home.de

2016 © Copyright by Robert Bosch Hausgeräte GmbH, München. Nachdruck, auch auszugsweise, nur mit Genehmigung des Herausgebers. Änderungen und Liefermöglichkeiten vorbehalten.

