
V I T A L I T Y S Y S T E M

2 3

O Vitality System é a receita SMEG para
uma vida mais saudável:

Consumir alimentos de qualidade,
frescos, livres de conservantes, com muito
sabor e vitalidade. Poupando tempo e
minimizando os desperdícios.

O Vitality System é composto por
3 produtos:

ABATEDOR DE TEMPERATURA
para preservar a frescura e a qualidade
dos alimentos

GAVETA DE VÁCUO
para preservar a qualidade dos alimentos
por muito mais tempo

FORNO COMBINADO COM
VAPOREIRA
para preparar deliciosos pratos com o
máximo sabor

VITALITY SYSTEM
A RECEITA PARA COZINHADOS
SAUDÁVEIS E DE QUALIDADE

37

53

7

ABATEDOR DE
TEMPERATURA

FORNO COMBINADO
COM VAPOREIRA

GAVETA DE
VÁCUO

6 7766

Os abatedores de temperatura são utilizados, maioritariamente, para preservar a
qualidade dos alimentos. Através do processo de arrefecimento rápido, previne o
aparecimento de bactérias e prolonga a vida dos alimentos que em 70%.
No entanto, os abatedores Smeg fazem muito mais do que arrefecer e congelar.
Também cozinham a baixa temperatura, têm funções Pronto a comer
e de descongelação e programas de temperatura ideal para todos os tipos de
bebidas.

Reduz rapidamente a
temperatura para manter
inalteradas as propriedades
dos alimentos frescos. Para que
possa comer fruta e vegetais
saborosos todo o ano, até
mesmo fora da época.

CONGELAÇÃO ABATIMENTO

-18°

+3°

ABATEDOR DE TEMPERATURA

Arrefece alimentos crus ou
recém cozinhados, descendo a
temperatura de 80/90ºC a 3ºC
em menos de 90 minutos. Os
alimentos podem ser conservados
no frigorífico durante 5-7 dias.

8 98

O abatedor Smeg é um produto
com funções próprias do
mundo da restauração e do
catering, mas fácil de utilizar. Os
programas e o display intuitivos
foram desenvolvidos a pensar
numa utilização doméstica.
É multifuncional com as
funções quentes e frias. Permite
obter uma massa levedada
na perfeição, fazer iogurte,
cozinhar a baixas temperaturas
e aquecer refeições à hora
programada.

MUITO
VERSÁTIL

ABATEDOR DE TEMPERATURA

10 111110

PRODUTOS
SAZONAIS TODO
O ANO

A fruta e os vegetais são
essenciais numa vida mais
saudável, e devem fazer parte
da dieta de uma criança logo
desde cedo.

O congelamento rápido permite
armazenar fruta e vegetais
frescos mantendo todas as
vitaminas e propriedades
organoléticas durante mais
tempo. Com este método já
podemos consumir alimentos
sazonais durante todo o ano.

ABATEDOR DE TEMPERATURA

12 13131212

CONGELAÇÃO
RÁPIDA

Usando o processo de
congelamento rápido, a
temperatura dos alimentos baixa
até aos -18ºC em muito pouco
tempo (máximo 270 min). A água
dos alimentos congela rapidamente
transformando-se em microcristais.
Quando descongelados, não existe
perda de líquidos, nutrientes e
vitaminas e a textura é a original,
própria dos alimentos frescos. Os
alimentos podem ser cozinhados
diretamente do congelador.

O congelamento rápido e a
consequente preservação durante
pelo menos 24 horas, a -18ºC,
elimina os riscos associados
com parasitas (anisakis), o que
permite comer peixe cru em total
segurança.

O processo de congelamento
tradicional é muito lento,
podendo demorar cerca
de 24 horas para congelar
o núcleo do alimento. Este
processo demorado transforma
a água contida nos alimentos
em grandes cristais de água
que rasgam as fibras. As
propriedades e texturas são
alteradas.

Quando descongelados, os
alimentos perdem grandes
quantidades de líquidos,
vitaminas e nutrientes, reduzindo
drasticamente a qualidade dos
mesmos.

CONGELAÇÃO
TRADICIONAL

ABATEDOR DE TEMPERATURA

14 1515

V A N T A G E N S

ALIMENTOS COM
MELHOR QUALIDADE

Alimentos frescos e
saudáveis

Quando os alimentos são
arrefecidos, o período em que a
temperatura baixa de 65ªC até
10ºC é aquele que proporciona
todas as condições para a
produção de bactérias.
O Abatedor de temperatura
Smeg faz com que este período
seja muito reduzido e se passe
dentro de uma câmara em aço
inox. Com esta tecnologia,
conseguimos impedir a produção
de bactérias, mas também
conservar a frescura, os aromas,
as cores vivas e as texturas
originais dos alimentos.

MELHOR GESTÃO DE
TEMPO

Organize as suas refeições

O abatedor de temperatura
Smeg é indicado para quem
gosta de cozinhar, mas dispõe
de pouco tempo para
o fazer no dia à dia. Com o
abatedor, prepare grandes
quantidades de refeições,
preserve em porções, e coma
mais tarde, tão fresco quanto
seria prepará-las na hora.

ABATEDOR DE TEMPERATURA

PROLONGA A VIDA
DOS ALIMENTOS EM
ARMAZENAMENTO

Menos desperdício

O abatedor de temperatura
permite preservar alimentos
frescos durante mais tempo,
reduzindo assim o desperdício
e ganhando espaço no seu
frigorífico.

16 17171616

F U N Ç Õ E S

ABATIMENTO

CONGELAÇÃO

CONSERVAÇÃO

DESCONGELAÇÃO CONTROLADA

FERMENTAÇÃO

ARREFECIMENTO DE BEBIDAS

COCÇÃO A BAIXA TEMPERATURA

PRONTO A COMER

ABATEDOR DE TEMPERATURA

18 19191818

CHEESECAKE DE
FRUTOS SILVESTRES

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Esmague os biscoitos e misture-os com a manteiga
derretida numa taça mexendo com uma colher de pau
até estar tudo coberto e compacto. Verta a mistura de
biscoitos numa forma com mola ou de fundo removível
e pressione bem com a parte detrás da colher de pau
para formar a base do bolo.
Leve a arrefecer no abatedor de temperatura durante
20 minutos, acionando a função “abatimento” para
reduzir a temperatura para os +3ºC. Mergulhe as
folhas de gelatina numa tigela com água fria durante
10 minutos.
Aqueça 100gr de natas frescas numa panela e
misture com a gelatina previamente retirada da água.
Use uma vara de arames para misturar bem e evitar
nódulos. Tempere com as sementes de baunilha e
deixe arrefecer.
Numa tigela adicione os queijos, o açúcar em pó
e bata com uma batedeira elétrica. Adicione as
restantes natas frescas e continue a bater até obter
uma textura macia e aparentar a espuma.
Despeje a mistura em cima da base de biscoito
e nivele com a ajuda de uma colher. Deixe firmar
durante pelo menos 1 hora no abatedor, utilizando a
função abatimento a +3ºC.
Lave e seque os frutos silvestres e coloque-os numa
panela, adicione o açúcar mascavado e deixe cozer
em lume brando durante 10 minutos. Amoleça a
gelatina em água fria e de seguida adicione aos
frutos. Verta o molho de frutos silvestres por cima do
cheesecake frio e sólido.
Volte a por no abatedor durante 90 minutos usando a
função de abatimento a +3ºC antes de servir.

INGREDIENTES MÉTODO

PARA A BASE:
300gr. Biscoitos
200gr. Manteiga

PARA A COBERTURA:
250gr. Queijo creme
250gr. Queijo ricotta
70gr. Açúcar em pó
200gr. Natas frescas
16gr. Folhas de

gelatina
1 Vagem de

baunilha

PARA O RECHEIO:	
350gr. Frutos silvestres

frescos
60gr. Açúcar de cana

mascavado
8gr. Folhas de

gelatina

Médio 45 minutos
2 horas a arrefecer

Serve 8

A função abatimento arrefece
a temperatura dos alimentos,
até 3ºC, para que os possa
preservar durante mais tempo
e consumir mais tarde, tão
frescos como se tivessem sido
preparados na hora.

Normalmente, quando os
alimentos são cozinhados
e deixados a arrefecer
naturalmente, é libertado
vapor, fazendo com que os
nutrientes se evaporem. Os
alimentos acabam por perder
vitaminas, proteínas, minerais
e sabor.

ABATIMENTO

Abatedor de
temperatura

20 212120

A função congelação permite
reduzir rapidamente a
temperatura dos alimentos,
de 80/90ºC até -18ºC, em
menos de 270 min (versus
24 horas no congelador
tradicional).

Ao contrário do
congelamento doméstico
tradicional, a congelação
rápida produz cristais
microscópicos que não
estragam a fibra dos
alimentos.

CONGELAÇÃO

GELADOS DE
FRUTA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Deite o iogurte numa taça, adicione o açúcar, o sumo
de lima e o leite. Misture com uma vara de arames
e distribua, metade para um jarro e a outra metade
para uma taça, à qual deverá adicionar os morangos.
Com uma varinha mágica, misture o iogurte e a fruta
até obter uma textura cremosa. Transfira para um jarro
para conseguir verter mais facilmente para os moldes
de gelado.
Encha cada molde até metade, e depois leve-os
ao abatedor de temperatura para endurecerem,
na função 'congelação' a -18ºC durante
aproximadamente 20 minutos.
Depois de solidificarem, adicione a restante mistura e
insira o pau dos gelados no sítio adequado. Volte a
colocar no abatedor durante 150 minutos a -18ºC,
utilizando o programa automático - congelação -
sobremesas - gelados.

INGREDIENTES MÉTODO

Fácil 3 horas Serve 10

250gr. Iogurte natural
100gr. Morangos
40gr. Açúcar
40gr. Sumo de lima
140gr. Leite gordo fresco

Abatedor de
temperatura

22 23232222

SEMIFRIO DE
CAFÉ

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Verta o café para uma panela, adicione o açúcar e
misture até que comece a ferver, mantendo-o a uma
temperatura constante.
De seguida separe as gemas e coloque-as numa
taça batendo-as com uma batedeira manual a uma
velocidade baixa. Assim que o xarope de café atinga
os 120ºC, verta cuidadosamente para a taça com as
gemas, misturando até ficar homogêneo.
Bata as natas frescas e adicione o mascarpone
envolvendo lentamente com uma espátula em
movimentos circulares de baixo para cima para
que as natas não baixem. De seguida, adicione o
preparado ao café e misture usando o mesmo método
até estar tudo bem envolvido. Transfira o preparado
para um saco de pasteleiro e encha 6 copos.
Reduza a temperatura usando a função automática
do abatedor - congelamento - sobremesas - tiramisu
- durante 150 minutos. Antes de servir, selecione
a função 'conservação personalizada' e suba a
temperatura para os 4ºC durante 1 hora.
Decore a gosto com chantilly fresco e chocolate preto
derretido em banho maria ou polvilhe com cacau em
pó.

INGREDIENTES MÉTODO

Médio 3 horas Serve 6

60ml Café
5 Gemas de ovo
80gr. Açúcar
350ml Natas frescas
100gr. Mascarpone

PARA A GUARNIÇÃO:	
50gr. Cacau em pó

Natas frescas

Esta função mantém os
alimentos na temperatura
pretendida. Podemos
escolher duas temperaturas
programadas - frigorífico
+3ºC; congelador -18ºC
- ou definir a temperatura
manualmente entre -35ºC e
+20ºC.

CONSERVAÇÃO

Abatedor de
temperatura

24 252524

Esta função permite
descongelar os alimentos
de forma rápida e uniforme,
não comprometendo a
qualidade e o resultado. Este
processo previne a oxidação,
as mudanças de cor e de
consistência, deixando os
alimentos hidratados.

DESCONGELAÇÃO
CONTROLADA

ATUM COM SEMENTES
DE SÉSAMO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Congele os filetes de atum a -18ºC utilizando a função
automática (congelação - peixe - filetes/bifes) e guarde
no congelador durante pelo menos 96 horas.
Continue com o processo de descongelamento,
utilizando a função 'descongelação por peso', indicando
o peso do atum.
Lave as alcachofras e mergulhe-as numa taça com água
fria e sumo de um limão. Corte as hastes deixando
apenas uns centímetros de folhas e o coração mais
tenro. Remova a parte mais superficial do caule e corte
as alcachofras ao meio retirando a parte interior.
Prepare o citronette batendo o sumo de o limão e o
azeite. Vá adicionando sal e pimenta e deixe repousar.
Corte as alcachofras em lascas muito finas e tempere
com metade do citronette. Numa taça, misture as
sementes pretas e brancas e mergulhe o atum nas
sementes para cobrir ambos os lados.
Aqueça uma frigideira não aderente, grelhe o filete de
atum com as sementes durante 1 minuto por lado. O
tempo de cozedura pode aumentar dependendo da sua
preferência.
Uma vez grelhado, transfira o filete para uma tábua
de cortar, corte de imediato em fatias e tempere com o
restante citronette. Para acompanhar, sirva a salada de
alcachofra.

INGREDIENTES MÉTODO

Fácil 20 minutos Serve 4

150gr. Atum (4 filetes)
10gr. Sementes de

sésamo pretas
20gr. Sementes de

sésamo brancas
4 Alcachofras

Sumo de 1 limão

PARA O CITRONETTE:
35gr. Azeite virgem

extra
35gr. Sumo de limão
Sal
Pimenta preta

Abatedor de
Temperatura

26 27272626

Função indicada para
fermentar massas de qualquer
tipo, garantindo excelentes
resultados em pouco tempo.
O processo de fermentação
pode ser feito numa única
passagem ou em 3, para
que consiga obter massa
extremamente digerível e leve
usando a mínima quantidade
de fermento possível.

FERMENTAÇÃO

PÃO DE SEMENTES
INTEGRAL

Peneire as três farinhas para uma taça. Adicione o
fermento (previamente dissolvido em água morna) e
misture com uma batedeira de arames. Adicione o sal
e amasse a mistura rapidamente usando as mãos para
criar uma bola. Coloque a massa no abatedor usando
a função especial “fermentação” em 3 fases:
- Primeiro passo a +3ºC durante 4 horas
- Segundo passo a +21ºC durante 6 horas
- Terceiro passo a +28ºC durante 14 horas
Depois das primeiras 10 horas, a massa vai dobrar
em tamanho: retire do abatedor e dobre para dentro
para que o fermento atue, cuidadosamente puxe as
abas externas e volte a colocá-las no centro. Repita
esta operação 8 vezes e de seguida volte a formar
uma bola.
Volte a colocar a massa no abatedor durante 14
horas a +28ºC. Assim que esteja pronta, amasse mais
um pouco para que se torne mais elástica. Adicione
uma mão cheia de nozes e sementes à massa e
molde para criar uma baguete comprida. Transfira o
pão para uma bandeja e deixe repousar durante 30
minutos no abatedor de temperatura a 28ºC usando a
função ‘fermentação’.
Coloque as restantes sementes por cima e coza num
forno a vapor a 250ºC durante 20 minutos com vapor
a 30%. Baixe a temperatura para 180ºC e deixe
cozer mais 30 minutos.

INGREDIENTES MÉTODO

Médio 2 horas
(mais fermentação)

Serve 8

250gr. Farinha manitoba
100gr. Farinha de trigo
50gr. Farinha de trigo

espelta
320ml Água morna
10gr. Sal fino
4gr. Fermento ativo
30gr. Miolo de noz

PARA A GUARNIÇÃO
Sementes de abóbora,
papoila, girassol, sésamo
branco e sésamo preto

Abatedor de
temperatura

28 29292828

A função "arrefecimento
de bebidas" permite o
arrefecimento rápido (1ºC
por minuto) para que possa
desfrutar do vinho e de outras
bebidas à temperatura ideal
em apenas alguns minutos.
O tabuleiro do abatedor de
temperatura está desenhado
para impedir que as garrafas
deslizem garantindo total
segurança. As inserções do
tabuleiro estão desenhadas
para 9 garrafas tipo
bordeaux ou 4 magnum.

ARREFECIMENTO
DE BEBIDAS

BELLINI COCKTAIL,
COM CUBOS DE GELO

DE PÊSSEGO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Lave os pêssegos com bastante água corrente e seque
os. Corte em cubos, sem remover a pele. Triture os
pêssegos numa liquidificadora, até formar puré.
Deite algum do puré para um cuvete, e leve ao
abatedor, na função congelação durante 2 horas a
-18ºC.
Deite o restante puré num shaker próprio para
cocktails, adicione o prosecco previamente arrefecido
no abatedor na função automática 'arrefecimento
bebidas' (vinho branco - espumante).
Sirva em flutes com os cubos de gelo de pêssego.

INGREDIENTES MÉTODO

Fácil 10 minutos
2 horas para arrefecer

Serve 4

400ml Prosecco
3 Pêssegos

brancos

Abatedor de
temperatura

30 31313030

Esta função permite cozinhar
a uma temperatura baixa
constante (75ºC), muito mais
baixa do que as tradicionais
temperaturas disponíveis,
criando carnes macias e
suculentas, com sabores e
aromas elevados.

COZEDURA LENTA
A TEMPERATURAS
BAIXAS

COZIDO LENTAMENTE

ROSBIFE

Tempere a carne com azeite e sal grosso. À parte,
misture as ervas, o alho em pó, a pimenta e adicione
à carne.
No abatedor de temperatura selecione a função
especial – cocção baixa temperatura – rosbife, e
inicie o pré-aquecimento.
Aqueça uma frigideira com um fio de azeite. Grelhe a
carne até ficar dourada em todos os lados.
Cozinhe no abatedor de temperatura, inserindo a
sonda na carne antes de começar a cozinhar.
Para servir, corte o rosbife em fatias finas e tempere
com um pouco de azeite.

INGREDIENTES MÉTODO

Fácil 30 minutos Serve 8

1.5kg Alcatra de carne
1 Colher de chá

de Alho em pó
2 Folhas de louro
Pimento Sichuan qb.
Sal qb.
Azeite virgem extra
Ervas aromáticas picadas
(alecrim fresco, louro e
tomilho)

.

Abatedor de
temperatura

32 33333232

PRONTO A COMER

LASANHA
BOLONHESA

Aqueça o azeite num tacho e adicione a salsa picada, as
cenouras e a cebola, mexendo durante cerca de dez minutos
num lume médio até amolecer. Adicione a carne picada e
deixe aloirar durante aproximadamente 10 minutos, de seguida
adicione o vinho branco.
Adicione a pasta de tomate e 1 litro de água, de seguida
tempere com uma pitada de sal, misture e deixe cozer em lume
brando durante 1 hora. Adicione outro litro de água e deixe ao
lume durante uma hora; volte a usar o mesmo processo para
o terceiro litro de água. No fim, tempere com sal e pimenta e
adicione o leite.
Para preparar o molho béchamel, aqueça o leite num tacho.
Num tacho separado, derreta a manteiga e misture a farinha
previamente peneirada. Não deixe queimar. Adicione o leite
morno e misture rapidamente usando uma batedeira de arames
para que não se formem bolhas.
Tempere com noz moscada e uma pitada de sal e misture numa
temperatura média durante 5-6 minutos até ficar cremoso. Para
montar a lasanha, coloque uma fina camada de béchamel no
fundo de uma travessa de 30x20 cm para que a lasanha não
cole. Comece a montar as camadas da lasanha começando com
uma fina camada de carne picada, de seguida o béchamel e
depois o queijo parmesão ralado até cobrir a travessa. A última
camada deve ser parmesão.
Cozinhe num forno a ventoinha a 180ºC durante
aproximadamente 25 minutos ou até ficar dourado em cima.
Sirva!
O que não for usado de imediato pode ser congelado ou
arrefecido usando o abatedor de temperatura para que se possa
por no frigorífico. Para arrefecer use o programa automático -
abatimento (massa - lasanha/pasta no forno), e insira a sonda de
temperatura a +3C. Para congelar use o programa automático
- congelação (massa - lasanha/pasta no forno)
Quando quiser voltar a aquecer, use a função "Pronto a Comer"
- e simplesmente insira a quantidade de lasanha desejada,
programe a que horas quer comer e o abatedor vai regular a
temperatura para conservar o prato durante o tempo pretendido,
antes de subir a temperatura para um pronto a comer.

INGREDIENTES MÉTODO

Médio 2 horas Serve 8

20 Folhas de
lasanha frescas
(preferivelmente verde)

250gr. Parmigiano Reggiano,
ralado

PARA A CARNE:
250gr. Carne de porco

picado
500gr. Carne de vaca

picada
250gr. Pasta de tomate
50gr. Cenouras
50gr. Cebolas
50gr. Aipo
40gr. Leite gordo
250gr. Vinho branco
3L Água
Azeite virgem extra
Sal fino
Pimenta preta

PARA O MOLHO
BCHAMEL:
1L Leite gordo
100gr. Manteiga
100gr. Farinha
1 Pitada de sal fino
Noz moscada, ralada

Abatedor de
temperatura

Esta função permite definir
a hora a que queremos a
refeição pronta a servir.
Colocamos a refeição dentro
do abatedor e definimos a
hora a servir. O abatedor
vai manter a refeição a
3ºC como se estivesse
no frigorífico e arranca o
programa de aquecimento
automaticamente para que a
refeição esteja pronta à hora
desejada.

34 35

36 37

A gaveta a vácuo Smeg permite criar resultados de Chef no conforto da sua
casa, desenvolvendo sabores excecionais como nunca havia obtido antes.
Garante um vácuo de 99,9% e retarda rapidamente a deterioração e oxidação
dos alimentos, ao mesmo tempo que retém os nutrientes, sabores e aromas.
Cozinhar em sous vide, conservar os alimentos por mais tempo e selar novamente
as embalagens é possível com uma gaveta Smeg Vacuum.

GAVETA DE
VÁCUO

38 39

PROTEÇÃO

Previne o aparecimento de
bactérias

O processo de selagem a
vácuo remove todo o ar das
embalagens, protegendo os
alimentos de bactérias e poeiras.

PRESERVAÇÃO

Preserve o sabor e o aroma
dos alimentos

O sabor, nutrientes e aroma dos
alimentos são preservados para
que sejam frescos quando
os consumir.

V A N T A G E N S
GAVETA DE VÁCUO

40 41

PROLONGUE A VIDA
DOS ALIMENTOS

Mantenha os alimentos
durante mais tempo, e
evite o desperdício

Os alimentos selados a vácuo
podem ser armazenados, em
média, 4 vezes mais tempo
quando comparados com
alimentos armazenados no
frigorífico, no congelador ou na
despensa.

COZINHA SOUS
VIDE

Resultados iguais à
restauração profissional

Depois de selar os alimentos em
vácuo, pode cozinhar os mesmos
em Sous Vide com o seu forno
combinado com vaporeira. Esta
forma de cocção permite reter
os nutrientes, aromas, cores e
texturas naturais, que não se
conseguem através da cocção
tradicional.

V A N T A G E N S
GAVETA DE VÁCUO

42 43

SELAGEM A VÁCUO COM SACOS

SELAGEM A VÁCUO COM EMBALAGENS

FUNÇÃO CHEF

F U N Ç Õ E S
GAVETA DE VÁCUO

44 45444444

SELAGEM A VÁCUO
EM SACOS

Esta função permite selar
alimentos a vácuo, em
sacos próprios, e escolher
de 3 níveis de selagem
dependendo do tipo de
alimento. O nível mais alto
de selagem garante um nível
de vácuo de 99,9%, ideal
para cocção Sous Vide.

INGREDIENTES MÉTODO

Fácil 60 minutos Serve 2

FILETES DE BIFE COM
VEGETAIS CROCANTES

FEITOS EM "SOUS VIDE"

Coloque os tomates e os espargos limpos num saco
de vácuo, com um pouco de azeite e sal.
Coloque o saco na gaveta de vácuo, e sele no nível
3 de vácuo e nível 2 de selagem.
Preaqueça o forno a 70ºC e selecione no abatedor, a
função pré arrefecimento a -30ºC. Cozinhe o saco a
vácuo no forno com 100% vapor durante 30 minutos
a 70ºC. De seguida coloque o saco no abatedor
para reduzir a +3ºC usando o programa automático
para vegetais cozidos.
Coloque a carne num saco de vácuo com azeite, sal,
pimenta e um raminho de alecrim. Coloque o saco na
gaveta de vácuo no nível 3 de vácuo e no nível 2 de
selagem. Cozinhe o saco no forno a 70ºC durante
20/30 minutos usando 100% vapor.
Os dois sacos podem ser cozidos ao mesmo tempo,
não vai ocorrer nenhuma transferência de sabores ou
cheiros.
Para servir, aloire a carne numa frigideira quente e
salteie os vegetais numa frigideira com um fio de
azeite para que fiquem crocantes.

2 Bifes (150-
200gr. cada)

50gr. Tomate cherry
250gr. Espargos
2 Ramos de

alecrim
Azeite, sal e pimenta a gosto

Gaveta de
vácuo

46 47464646

SELAGEM A VÁCUO
EM RECIPIENTES

A selagem a vácuo em
recipientes preserva o
aroma e a consistência dos
alimentos. Ajuda também
a prevenir o aparecimento
de bactérias. Os 3 níveis de
vácuo permitem uma selagem
até dos alimentos mais
delicados.

INGREDIENTES MÉTODO

Fácil 60 minutos Serve 6 recipientes de
250 ml, com 70 mm

de diâmetro.

SOPA DE PEIXE
DOSE INDIVIDUAL

Limpe o marisco e corte o tamboril em pequenos
pedaços. Distribua todo o peixe e marisco pelos
recipientes, juntando um pouco de azeite e alho
picado.
Feche os recipientes e sele a vácuo na gaveta de
vácuo, utilizando a função "selagem em recipiente",
no nível 3.
Leve os recipientes a um forno a vapor e com a
função de vapor a 100% a 100ºC, coza durante 15
minutos.

2 Camarões
200gr. Mexilhões
200gr. Ameijoas
200gr. Tamboril
2 Dentes de alho
20gr. Azeite virgem extra
Salsa picada
Sal e pimenta

Gaveta de
vácuo

48 49484848

A gaveta de vácuo Smeg
inclui uma função especial
de Chef. Esta função acelera
algumas operações, tal como
as marinadas ou infusões,
que de outra forma exigem
mais tempo.

Preparados que
tradicionalmente levariam
vários dias, podem ser
conseguidos em poucos
minutos, como bebidas
alcoólicas, infusões e
marinadas.

FUNÇÃO CHEF

INGREDIENTES MÉTODO

Fácil 30 minutos-
2/3 horas para arrefecimento

Serve 4

BIFE CURADO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Numa frigideira, coloque o azeite, o sal, o açúcar e
as ervas. Remova a gordura da carne e de seguida
coloque-a numa forma de ir ao forno e regue com a
mistura de azeite.
Arrefeça a carne no abatedor usando a função
arrefecimento a +3ºC usando a sonda. Uma vez
arrefecido, coloque tudo num saco de vácuo e dobre
a abertura para que não verta. Coloque o saco no
abatedor, certificando-se de que as pontas dos sacos
não estão a tocar na barra de selagem.
Ative a função Chef e repita a operação 3 vezes.
Antes de pressionar a última vez, abra o saco e
coloque as pontas na barra de selagem para que o
saco fique selado na última vez. Selecione o nível de
selagem 2.
Coloque o saco selado no frigorífico a marinar
durante 2/3 horas antes de cortar a carne o mais fino
possível. Sirva com lascas de parmesão, alcaparras e
tomate cherry frescos.

1kg Alcatra de carne
30gr. Sal
5gr. Açúcar
300ml Azeite extra virgem
1 Dente de alho

com o talo central
removido

1 Ramo de alecrim
1 Folha de sálvia
1 Folha de louro

PARA A GUARNIÇÃO:
Lascas de queijo parmesão
Tomate cherry
Alcaparras

Gaveta de Vácuo

50 51

52 53

Os fornos combinados com vaporeira combinam as funções de um forno
tradicional com o vapor; a forma de alimentação mais saudável.

A função Sous Vide foi criada especificamente para cozinhar alimentos em
vácuo, visto que é a melhor forma de manter a qualidade e as propriedades
nutricionais.

FORNO
COMBINADO

COM VAPOREIRA

55

+

+

VITALITY
SYSTEM

1.
COZINHA
SOUS VIDE

GAVETA DE
VÁCUO

FORNO COMBINADO
COM VAPOREIRA

ABATEDOR DE
TEMPERATURA

Comprar
alimentos

Selar em vácuo na
gaveta de vácuo

SERVIR

Preparar os
alimentos

Abater a
temperatura (3ºC)

Cozinhar no forno
combinado com

vaporeira, na função
Sous Vide

•	 Cozinhar a baixas
temperaturas

•	 Preservar as
características dos
alimentos

•	 Enaltecer e manter
sabores

56 57

Comprar
alimentos

Selar em vácuo na
gaveta de vácuo

SERVIR

Preparar os
alimentos

Abater a
temperatura (3ºC)

Cozinhar no forno com-
binado com vaporeira,
na função Sous Vide

Abater a
temperatura (3ºC)

Guarde no
frigorífico

Função congelação no
abatedor de temperatura

(-18ºC)

Guarde no
congelador

COZINHAR EM SOUS
VIDE E PRESERVAÇÃO

•	 Alimentos em vácuo,
cozinhados, mantêm as
propriedades como se
fossem frescos, prontos a
serem consumidos

•	 Qualidade de restaurante
em casa

•	 Organização de refeições
a longo prazo: prepare,
cozinhe e consuma mais
tarde

PRESERVAÇÃO
EM VÁCUO

Função congelação no
abatedor de temperatura

(-18ºC)

Guarde no
congelador

Comprar
alimentos

Selar em vácuo na
gaveta de vácuo

Abater a
temperatura (3ºC)

Guarde no
frigorífico

Guarde na
despensa

3.2.

•	 A preservação a vácuo
protege os alimentos das
bactérias

•	 Prolonga o tempo de
armazenamento

59

+

58

INGREDIENTES MÉTODO

Fácil 1,5 horas Serve 4

LASANHA DE
CAMARÃO

Limpe e descasque os camarões.
Faça uma calda usando a cabeça dos camarões. Num
tacho cozinhe as cabeças e esmague-as. Pique e adicione
o aipo, a cenoura, a cebola, a lasca de laranja e o puré
de tomate e continue a cozinhar. Adicione os cubos de
gelo e cozinhe durante mais 10-15 minutos com a tampa
posta.
Para o molho béchamel, derreta a manteiga num tacho e
adicione a farinha. Cozinhe a mistura numa panela grande
até aloirar, de seguida adicione a calda escorrendo o
molho e esmagando as cabeças dos camarões com
a parte detrás de uma colher de madeira. Continue a
misturar até o molho engrossar e ficar cremoso. Tempere a
gosto.
Aqueça um pouco de azeite com o dente de alho numa
frigideira; quando o azeite estiver quente, adicione os
camarões virando ocasionalmente antes de começar a
flamejar com o brandy. Adicione um pouco de estragão
mal cortado e retire do lume.
Corte os camarões e adicione-os ao béchamel morno.
Espalhe um pouco do béchamel na base do pirex,
adicione uma camada de lasanha e cubra com outra
camada de molho. Para finalizar, adicione os camarões e
alguns tomates secos por cima. Tape a lasanha.
Cozinhe a lasanha na vaporeira no programa com
ventilação a 90ºC, com 25% de vapor durante 20
minutos. Sirva.
Se não for comer a lasanha de imediato, programe a
função de pré-arrefecimento a -30ºC no abatedor de
temperatura e de seguida abata para +3ºC usando a
sonda. Guarde o preparado no frigorifico.
Coma quando quiser aquecendo o prato usando a função
"pronto a comer".

50gr. Folhas de lasanha
frescas

50gr. Manteiga
50gr. Farinha
500gr. Camarão inteiro
100ml Brandy

1 Dente de alho
1 Cenoura
1 Aipo inteiro
1/2 Cebola
1 Colher de chá de puré de tomate
8 Cubos de gelo
Raspas de uma laranja
Tomate seco a gosto
Estragão a gosto
Noz moscada a gosto
Azeite virgem extra a gosto
Pimenta e sal a gosto

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

+

FUNÇÕES

ABATEDOR DE TEMPERATURA

FORNO COMBINADO COM
VAPOREIRA

Pré-arrefecimento -30ºC

Abatimento +3ºC

Cozinhar a 90ºC com ventilador e
25% vapor

6160

+

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

+

INGREDIENTES MÉTODO

Fácil 1,5 horas Serve 4

TÁRTARO DE SALMÃO
COM ARROZ COZIDO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Limpe os filetes de salmão e congele a -18ºC no
abatedor durante duas horas usando a função de
congelação para eliminar qualquer risco de haver
parasitas. Depois guarde no congelador durante pelo
menos 96 horas.
Descongele os filetes no abatedor antes de consumir,
usando a função especial de descongelamento por peso;
corte em pequenos cubos para fazer o tártaro.
Defina a função pré-arrefecimento mais uma vez no
abatedor mas agora a -30ºC.
Coloque o aipo e a cebola picada numa panela com
os cortes de salmão e 400ml de água, depois cozinhe
para obter um caldo concentrado.
Suba a temperatura do caldo a +3ºC usando a função
de arrefecimento através da sonda do abatedor.
Transfira 160ml de caldo já coado para um saco de
vácuo. Adicione o arroz e sele o saco no nível de vácuo
3 e nível 2 de selagem. Cozinhe no forno combinado
com vaporeira a 90ºC com 100% de vapor durante 35
minutos.
Sirva o arroz e coloque o tártaro de salmão por cima,
enfeitando com cebolinho e sementes de papoila.

2 Filetes de salmão
1/2 Aipo
1/2 Cebola
160gr. Arroz basmati

 Sal e pimenta, a gosto

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

Pré-arrefecimento -30ºC

Congelação -18ºC

Abatimento +3ºC

Selagem a vácuo para sacos

Vapor a 90ºC

FORNO COMBINADO COM
VAPOREIRA

62 6362

+

+

INGREDIENTES MÉTODO

Fácil 1 hora Serve 3

RIGATONI DE
MASSA KAMUT

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Rale o queijo Picorino Romano para um recipiente.
Misture o queijo Pecorino com alguma pimenta, água
quente e azeite extra virgem. Verta para um saco de
vácuo próprio, adicione o rigatoni e uma pitada de
sal generosa.
Deixa a mistura arrefecer no abatedor a +3ºC ,
usando a função de descongelação por tempo -
durante 40 minutos. Feche o saco com o nível 2
de vácuo e o nível 2 de selagem e cozinhe num
forno a vapor a 90ºC com 100% vapor durante
aproximadamente 50 minutos.
Durante a cozedura, mexa regularmente o saco para
misturar bem o conteúdo.
Abra o saco e sirva.

250gr. Rigatoni de Kamut
200gr. Queijo Pecorino

Romano
5gr. Mistura de pimentos
160gr. Água quente
62gr. Azeite virgem extra
3gr. Sal marinho

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

FORNO COMBINADO COM
VAPOREIRA

Pré-arrefecimento -30ºC

Abatimento +3C

Selagem a vácuo para sacos

Vapor a 90ºC

64 6564

+

+

INGREDIENTES MÉTODO

Médio 5 horas Serve 4

CARNA ASSADA
EM VÁCUO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Coloque a carne numa tábua de cortar e marine com
as ervas, o sal e a pimenta. Depois usando barbante
de cozinha, ate o lado mais comprido da carne.
Depois coloque no outro lado para evitar quebras e
para que fique o mais compacto possível. Adicione
uma folha de louro e o ramo de alecrim.
Programe o abatedor de temperatura a +3ºC usando
a sonda de temperatura. Para cozinhar, coloque
dentro de um saco de vácuo com um pouco de
pimenta e um dente de alho.
Sele o saco no nível de vácuo 3 e o nível de selagem
2.
Cozinhe numa vaporeira a 70ºC com 100% de vapor
durante 2 horas. Tire a carne do saco, coloque no
tabuleiro do forno e asse a 170ºC na função estática
durante 1 hora. Use a função de grelha (250ºC)
durante os últimos minutos para que fique dourado
por cima. Deixe arrefecer e corte em fatias finas.
Para finalizar, coloque rabanetes frescos e vinagre
balsâmico.

1.5kg Alcatra
1 Folha de louro
1 Dente de alho
1 Ramo de alecrim

PARA A GUARNIÇÃO:
Rabanete
Vinagre balsâmico
Azeite extra virgem, a gosto

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

Pré-arrefecimento -30ºC

Abatimento +3ºC

Selagem por vácuo para sacos

Vapor 70ºC - assar 170ºC -
Grill 250ºC

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FORNO COMBINADO COM
VAPOREIRA

66 6766

INGREDIENTES MÉTODO

Difícil 4 horas Serve 2

PERNIL COM
CERVEJA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Coloque o pernil num tabuleiro e tempere com sal,
pimenta, alecrim e azeite. Para marinar, coloque o
pernil numa taça, depois adicione as cenouras, o
aipo, a cebola, o alecrim, as bagas de zimbro e a
cerveja.
Arrefeça o pernil a +3ºC no abatedor de temperatura
usando a sonda de temperatura e logo de seguida
coloque os restantes ingredientes dentro do saco.
Coloque o saco dentro da gaveta de vácuo e marine
usando a função Chef durante 5 minutos no nível 2
de selagem. No final da função, cozinhe num forno
assistido a vapor a 100ºC com 100% vapor durante
2 horas. De seguida separe o pernil do seu líquido
de cozedura e continue a cozer no forno na função
estática a 170ºC durante 45 minutos.
Finalize a cozedura com a função grill a 250ºC até
ficar dourado.
Para preparar o molho, reduza a água de cozer numa
panela larga, adicionando o amido de milho e os
damascos secos.
Sirva o pernil e de seguida verta a redução e os
damascos.

1kg Presunto Jarrete
1 Cenoura
½ Aipo
½ Cebola
1 Ramo de alecrim
1 Folha de louro
100ml Cerveja
Bagas de zimbro, a gosto
Amido de milho, conforme for preciso
Sal e pimenta, a gosto

PARA A GUARNIÇÃO:
Damascos secos

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

Pré-arrefecimento -30ºC

Abatimento +3ºC

Função chef

Vapor 100ºC - estático 170ºC -
Grill 250ºC

+

+

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FORNO COMBINADO COM
VAPOREIRA

68 6968

+

+

INGREDIENTES MÉTODO

Fácil 5 horas Serve 4

FILETE DE PORCO COM
VEGETAIS CROCANTES

Coloque a carne numa tábua de cortar e tempere com sal,
pimenta, sementes de funcho e reviste os lados com azeite.
Coloque a carne dentro do saco de vácuo e adicione a
cebola cortada a meio (horizontalmente) e alguns grãos de
pimenta.
De seguida, prepare os vegetais crocantes. Corte a cebola
roxa em quartos e corte as pontas dos aspargos. Corte
a cenoura e o aipo ao comprido. Coloque a cebola, os
espargos e o aipo em quatro sácos de vácuo. Sele os
sacos numa gaveta de vácuo no nível 3 de vácuo e no
nível 2 de selagem.
Coloque o saco com o filete no forno combinado com
vaporeira a 100ºC com 100% vapor durante 1 hora. 7
minutos antes de concluir a cozedura da carne, passe o
saco de vácuo com as cenouras para o forno. Coloque os
restantes sacos de vácuo com os vegetais no forno durante
os 3 minutos prévios à conclusão de cozedura do filete.
Remova o filete do saco, corte em medalhões e decore
com sementes de chia. Para concluir, coloque vinagre
balsâmico ou redução de vinho tinto, rúcula fresca e os
vegetais cozidos.

2 Filetes de porco
(aprox. 800g)

1 Cebolinho
1 Cebola roxa
1 Cenoura
2 Aipos
50gr. Espargos (pontas)
100ml Vinho tinto ou

vinagre balsâmico
Sementes de funcho, a gosto
Sal e pimenta, a gosto

PARA A GUARNIÇÃO:
Azeite virgem extra
Sementes de chia a gosto
Rúcula, conforme for preciso

Dica: Pode selar 3 sacos de vácuo de uma só vez, sobrepondo-os na
barra de selagem usando o nível de vácuo 3 e o nível de selagem 3.

Abatedor de
temperatura

Gaveta de vácuo

Forno combinado
com vaporeira FUNÇÕES

GAVETA DE VÁCUO
Selagem a vácuo para sacos

Vapor a 100ºC

FORNO COMBINADO COM
VAPOREIRA

70 7170

+

INGREDIENTES MÉTODO

Médio 1 hora Serve 2

FILETE DE CAVALA COM
PURÉ DE ABÓBORA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Limpe e corte a cavala em filetes.
Congele os filetes a -18ºC no abatedor de
temperatura durante duas horas usando a função de
congelação para eliminar qualquer risco de parasitas.
Coloque o preparado no congelador durante 96
horas no mínimo.
Antes de começar a cozinhar, descongele os filetes no
abatedor de temperatura usando a função especial de
descongelação por peso.
Descongele os filetes no abatedor de temperatura
antes de o consumir usando a função especial de
descongelação por peso.
Para o puré de abóbora: limpe e corte a abóbora.
Coloque a abóbora cortada aos cubos num papel de
alumínio e tempere com azeite, sal, pimenta, alho e
tomilho e feche o alumínio. Depois cozinhe a 220ºC
durante 15 minutos no forno na função estática.
Transfira a abóbora cozida e passe-a por um moinho
de vegetais para liquidificar o preparado adicionando
um fio de azeite. Tempere a gosto.
Passe um fio de azeite na pele da cavala e tempere
bem. Numa frigideira a ferver, grelhe a pele até ficar
crocante. Para servir, coloque o puré de abóbora no
fundo do prato e coloque o filete com a pele virada
para cima no topo. Enfeite com os brotos de chicória
temperados com o molho de anchovas, o vinagre de
framboesa e as anchovas cortadas.

1 Cavala
500gr. Abóbora
1 Ramo de tomilho
2 Filetes de anchovas
1 Dente de alho
Brotos de chicória qb
Molho de anchovas a gosto
Vinagre de framboesa a gosto
Azeite extra virgem a gosto
Sal e pimenta a gosto

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Pré-arrefecimento -30ºC

Descongelação por tempo

Abatimento +3ºC

Estático a 220ºC

Gaveta de vácuo

Forno combinado
com vaporeira

+

FORNO COMBINADO COM
VAPOREIRA

72 7372

+

+

INGREDIENTES MÉTODO

Fácil 45 minutos Serve 2

FILETE DE ATUM

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Limpe o atum, tirando a pele. Congele a -18ºC no
abatedor de temperatura durante duas horas, usando
a função de congelação para eliminar qualquer risco
de parasitas. Guarde no congelador durante 96 horas
no mínimo.
Para cozinhar, descongele os filetes no abatedor
de temperatura, usando a função especial de
descongelação por peso. Uma vez descongelado,
bata as claras dos ovos e passe os filetes até estarem
cobertos. De seguida passe o atum nas sementes de
sésamo até estar uniformemente coberto.
Numa panela antiaderente bem quente, grelhe o atum
durante aproximadamente 1 minuto* por lado.
Emprate o atum e decore com a mostarda de dijon e
os alhos porros.

2 Postas de atum
2 Ovos
Sementes de sésamo, a gosto

PARA A GUARNIÇÃO:

Mustarda dijon integral
Alho porro
Azeite extra virgem
Sal e pimenta

(ENVOLTO NUMA CROSTA DE
MOSTARDA E SÉSAMO)

*Dica: o tempo de cozedura depende da espessura do corte do atum.
O tempo indicado é referente a uma espessura de aproximadamente
2 cm.

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Pré-arrefecimento -30ºC

Descongelação controlada

Congelação a -18ºC

7574

+

+

INGREDIENTES MÉTODO

Difícil 25 horas Serve 4/6

PÃO INTEGRAL

Numa taça adicione as farinhas, a massa fermentada,
a água e misture bem. Amasse bem adicionando o sal
até formar uma bola.
Coloque a massa numa taça previamente untada com
azeite e tape com papel aderente tendo a certeza
que não toca na massa.
Transfira a massa para o abatedor de temperatura e
selecione a função de fermentação.
Selecione três passagens: +3ºC durante 6 horas,
19ºC durante 6 horas e por último 28ºC por mais
6 horas.
Retire a massa e continue o processo de cozedura
num forno combinado na função assistido a ventoinha
a 220ºC com 25% de vapor durante 10 minutos.
De seguida, continue o processo num forno a 170ºC
na função assistida a ventilador durante 20 minutos,
os últimos 10 minutos complemente com 25% vapor.

500gr. Farinha
500gr. Farinha integral
4gr. Massa fermentada
550ml Água fria
20gr. Sal
Azeite virgem extra a gosto
Sementes de sésamo a gosto

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Fermentação

Cozedura ventilada 220ºC - estático
170ºC - cozedura 170ºC com
25% vapor

FORNO COMBINADO COM
VAPOREIRA

76 7776

+

+

INGREDIENTES MÉTODO

Médio 3 horas Serve 5

CHEESECAKE COM
COBERTURA DE MARMELADA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Coloque as bolachas numa liquidificadora até ficar uma
consistência fina adicionando a manteiga derretida. Misture
até todo o preparado de bolachas estar coberto com a
manteiga. Coloque o preparado compacto num recipiente
anti-aderente.
Deixe arrefecer no abatedor de temperatura a +3ºC durante
30 minutos usando a função abatimento por tempo.
Para o recheio, misture o queijo creme com a ricota.
Adicione as natas, as raspas e o sumo de laranja, a gelatina
(previamente amolecida e derretida numa panela até
arrefecer) e as sementes de 3/4 de uma vaga de baunilha.
Retire o recipiente com as bolachas do abatedor, espalhe o
recheio por cima do preparado de bolachas e volte a colocar
no abatedor a +3ºC durante 10 minutos usando a função de
abatimento por tempo.
Para a cobertura de marmelada: corte seis laranjas,
adicionando o açúcar e o resto das sementes da vaga de
baunilha (1/4).
Coloque dentro de um saco de vácuo e sele na gaveta de
vácuo na função Chef (nível 2 de selagem).
Cozinhe num forno combinado com vaporeira a 100ºC com
100% vapor durante aproximadamente 50 minutos.
Quando terminar a cozedura, misture o preparado e
coloque no abatedor de temperatura a +3ºC durante
aproximadamente 45 minutos, usando a função abatimento
por tempo.
Coloque a cobertura por cima do cheesecake e guarde no
abatedor de temperatura, usando a função conservação -
função frigorífico.

300gr. Bolachas digestivas
150gr. Manteiga

PARA O RECHEIO:
250gr. Queijo creme
250gr. Queijo ricota
100gr. Natas para bater
10gr. Folhas de gelatina
100gr. Açúcar
1 Vagem de baunilha
Raspas e sumo de 1 laranja

PARA A COBERTURA DE
MARMELADA:
6 Laranjas
100gr. Açúcar

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

FORNO COMBINADO

Pré-arrefecimento -30ºC

Abatimento +3ºC

Função Chef

Vapor a 100ºC

78 7978

+

+

INGREDIENTES MÉTODO

Fácil 1 hora Serve 4

GELADO INFUNDIDO
COM ALECRIM

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Coloque as natas frescas, o alecrim, as raspas de limão,
o leite condensado e as sementes da vagem de baunilha
num saco de vácuo.
Coloque o saco numa gaveta de vácuo e ative a função
Chef no nível 2 de selagem.
De seguida abra o saco, escorra a mistura e coloque
num molde de silicone.
Coloque o molde no abatedor de temperatura e congele
a -18ºC durante 150 minutos no programa automático
de congelação - sobremesas - gelados.
Uma vez terminado, remova o gelado da taça e decore
com flores comestíveis.
Sirva de imediato ou guarde no congelador.

1L Natas frescas
2 Ramos de alecrim
1 Limão
1/2 Vaga de baunilha
200ml Leite condensado

PARA A GUARNIÇÃO:
Flores comestíveis

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA

GAVETA DE VÁCUO

Pré-arrefecimento -30ºC

Função Chef

Congelação -18ºC

80 8180

+

+

INGREDIENTES MÉTODO

Fácil 4 horas Serve 3

SOBREMESA
"SEMIFRIO" AMARETTO

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Bata as 5 gemas com o açúcar até ficar uma
mistura clara e leve. De seguida adicione o amaretti
esmigalhado.
Numa taça à parte, bata as natas e adicione à
mistura das gemas. De seguida bata as claras
em castelo e envolva cuidadosamente na mistura
juntamente com as raspas de chocolate.
Deite a mistura numa forma e coloque no abatedor
de temperatura. Selecione a função de congelação a
-18ºC durante 3 horas.
Remova a sobremesa da forma, decore com o
amaretto partido e as lascas de chocolate e sirva.

5 Ovos
80gr. Açúcar
200gr. Biscoitos Amaretti
400gr. Natas para bater
35gr. Chocolate preto 95%Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Pré-arrefecimento -30ºC

Congelação -18ºC

82 8382

+

+

INGREDIENTES MÉTODO

Fácil 1,5 horas Serve 3

SORVETE DE
LARANJA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Guarde as lascas de uma laranja e de seguida
descasque a restante laranja removendo o talo
branco. Tire o sumo das restantes duas laranjas e
escorra o sumo.
Preencha um molde de gelados até 1/3 com sumo de
laranja. Congele no abatedor de temperatura usando
a função congelação a -18ºC durante 1 hora.
Assim que estiver congelado, coloque um pedaço de
laranja dentro do molde e preencha até ao top com o
resto do sumo.
Coloque as raspas por cima e congele no abatedor
de temperatura a -18ºC durante 2 horas e 30 minutos.
Sirva de imediato, ou conserve no congelador.

3 laranjas
Menta fresca a gosto

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Pré-arrefecimento -30ºC

Congelação -18ºC

84 8584

+

+

INGREDIENTES MÉTODO

Fácil 2,5 horas Serve 1

COCKTAIL GRANIZADO
DE KIWI E MENTA

Programe o abatedor de temperatura na função pré-
arrefecimento a -30ºC.
Descasque os kiwis e triture com algumas folhas de
menta. Escorra a mistura e congele no abatedor de
temperatura a -18ºC durante 2.5 horas, usando a função
de congelação.
Cada meia hora remova a mistura, parta delicadamente
a superfície e volte a colocar no abatedor. A mistura
deve ficar com uma consistência "granulada".
Enquanto isso, arrefeça uma garrafa de prosecco no
abatedor usando a função de arrefecimento bebidas -
automático - com gás - vinho branco.
Coloque a mistura congelada num copo e deite
prosecco frio por cima.
Enfeite com uma lasca de toranja enrolada, a fatia de
kiwi desidratada e sirva.

2 Kiwis
3 Folhas de menta

fresca
1 Toranja
200ml Prosecco

PARA A GUARNIÇÃO:
1 Fatia de kiwi desidratado

COM PROSECCO

Gaveta de vácuo

Forno combinado
com vaporeira

Abatedor de
temperatura

FUNÇÕES

ABATEDOR DE TEMPERATURA
Pré-arrefecimento -30ºC

Arrefecimento bebidas

Congelação -18ºC

86 87

DOLCE STIL NOVO

FUNÇÕES E
PROGRAMAS:
Funções de frio: Abatimento,
Conservação,
Pré-arrefecimento,
Arrefecimento de bebidas,
Congelação
Funções de aquecimento:
Cocção a baixa temperatura,
Descongelação por tempo,
Fermentação, Pronto a comer,
Descongelação por peso
52 programas
Temperatura de -35º C a
75º C
Cocção com sonda térmica
Arrefecimento com sonda
térmica

UTILIZAÇÃO:
Display TFT Touch Control a
cores
3 níveis para tabuleiros
Alarme de porta aberta
Acende luz com abertura da
porta
Bloqueio de segurança para
crianças
Programa limpeza automática
1 lâmpada de halogéneo
20 W

ACESSÓRIOS:
1 grelha com travão traseiro
Grelha especial para garrafas
1 sonda térmica
Pano microfibras

SAB4604NR Perfis em cobre

SAB4604NX Perfis em aço inox

ABATEDOR DE TEMPERATURA GAVETA DE VÁCUO

CPV615NX Perfis em aço inox

CPV615NR Perfis em cobre

FUNÇÕES E
PROGRAMAS:
3 níveis de vácuo: delicado,
conservação e sous-vide
4 níveis de selagem do
produto: delicado, mínimo,
média e máxima dependendo
do tipo de saco utilizado
3 níveis de vácuo em caixa:
delicado, conservação e
sous-vide
Função Chef: Ideal para
marinadas ou Infusões

UTILIZAÇÃO:
Comandos Touch Control
Sistema de abertura: Push-pull
Peso máximo tolerado dentro
da gaveta: 15 Kg
Bomba automática de
desumidificação
Sensor de vácuo: Precisão de
10 mbar
Volume líquido: 6,5 L
Potência nominal: 240 W

ACESSÓRIOS:
50 sacos para conservação
dos alimentos, 50 sacos para
cozinhar em sous-vide

FORNO COMBINADO COM VAPOREIRA

FUNÇÕES E PROGRAMAS:
Tecnologia Full Steam
16 funções
65 programas automáticos
64 receitas pessoais
Temperatura de 30º C a 250º C
Cocção com sonda térmica

UTILIZAÇÃO:
Smeg Connect para gestão com a APP
Display Vivo Screen Max 6.3"
Alarme acústico de fim de cocção
Programador com início diferido e fim
de cozedura automático
3 níveis para tabuleiros

SISTEMA DE LIMPEZA:
Programa de limpeza VaporClean
Cavidade em esmalte EverClean
limpeza fácil
Vidro interno removível
Porta interna totalmente em vidro

CONFORTO E SEGURANÇA:
Sistema SilentClose para fechar a porta
suavemente
1 lâmpada de halogéneo 40 W
Iluminação na abertura da porta
Desliga automaticamente na abertura da
porta
Interrupção do vapor na abertura da
porta

ACESSÓRIOS:
1 tabuleiro esmaltado 40 mm
profundidade
1 tabuleiro perfurado inox 40 mm
profundidade
1 tabuleiro em inox 20 mm
profundidade
1 grelha para inserir no tabuleiro
1 grelha com travão traseiro
1 sonda térmica
1 guia telescópica de extração parcial

SF4606WVCPNR Perfis em cobre

SF4606WVCPNX Perfis em aço inox

5
VAPORE

11
FUNZIONI

1
2
3

Funções frio Funções Funções

Funções quente

Abatedor de temperatura

Forno combinado com vaporeira

Gaveta de vácuo

88 89

L INEA

GAVETA DE VÁCUO

FUNÇÕES E
PROGRAMAS:
3 níveis de vácuo: delicado,
conservação e sous-vide
4 níveis de selagem do
produto: delicado, mínimo,
média e máxima dependendo
do tipo de saco utilizado
3 níveis de vácuo em caixa:
delicado, conservação e
sous-vide
Função Chef: Ideal para
marinadas ou Infusões

UTILIZAÇÃO:
Comandos Touch Control
Sistema de abertura: Push-pull
Peso máximo tolerado dentro
da gaveta: 15 Kg
Bomba automática de
desumidificação
Sensor de vácuo: Precisão de
10 mbar
Volume líquido: 6,5 L
Potência nominal: 240 W

ACESSÓRIOS:
50 sacos para conservação
dos alimentos, 50 sacos para
cozinhar em sous-vide

Funções

CPV115S Vidro silver

FORNO COMBINADO COM VAPOREIRA

1
2
3

FUNÇÕES E PROGRAMAS:
Tecnologia Full Steam
16 funções
65 programas automáticos
64 receitas pessoais
Temperatura de 30º C a 250º C
Cocção com sonda térmica

UTILIZAÇÃO:
Smeg Connect para gestão com a APP
Display Vivo Screen 4.3"
Alarme acústico de fim de cocção
Programador com início diferido e fim de
cozedura automático
3 níveis para tabuleiros

SISTEMA DE LIMPEZA:
Programa de limpeza VaporClean
Cavidade em esmalte EverClean limpeza
fácil
Vidro interno removível
Porta interna totalmente em vidro

CONFORTO E SEGURANÇA:
Sistema SilentClose para fechar a porta
suavemente
1 lâmpada de halogéneo 40 W
Iluminação na abertura da porta
Desliga automaticamente na abertura da
porta
Interrupção do vapor na abertura da porta

ACESSÓRIOS:
1 tabuleiro esmaltado 40 mm profundidade
1 tabuleiro perfurado inox 40 mm
profundidade
1 tabuleiro em inox 20 mm profundidade
1 grelha para inserir no tabuleiro
1 grelha com travão traseiro
1 sonda térmica
1 guia telescópica de extração parcial

SF4104WVCPS Vidro silver

Abatedor de temperatura

Forno combinado com vaporeira

Gaveta de vácuo

5
VAPORE

11
FUNZIONI

FUNÇÕES E
PROGRAMAS:
Funções de frio:
Abatimento, Conservação,
Pré-arrefecimento,
Arrefecimento de bebidas,
Congelação
Funções de
aquecimento: Cocção
a baixa temperatura,
Descongelação por tempo,
Fermentação, Pronto a
comer, Descongelação por
peso
52 programas
Temperatura de -35º C a
75º C
Cocção com sonda térmica
Arrefecimento com sonda
térmica

UTILIZAÇÃO:
Display TFT Touch Control
a cores
3 níveis para tabuleiros
Alarme de porta aberta
Acende luz com abertura
da porta
Bloqueio de segurança
para crianças
Programa limpeza
automática
1 lâmpada de halogéneo
20 W

ACESSÓRIOS:
1 grelha com travão
traseiro
Grelha especial para
garrafas
1 sonda térmica
Pano microfibras

ABATEDOR DE TEMPERATURA

Funções frio

SAB4104S Vidro silver

Funções quente

90 91

CLASSICA

FUNÇÕES E PROGRAMAS:
Funções de frio: Abatimento,
Conservação,
Pré-arrefecimento, Arrefecimento
de bebidas, Congelação
Funções de aquecimento:
Cocção a baixa temperatura,
Descongelação por tempo,
Fermentação, Pronto a comer,
Descongelação por peso
52 programas
Temperatura de -35º C a 75º C
Cocção com sonda térmica
Arrefecimento com sonda térmica

UTILIZAÇÃO:
Display TFT Touch Control a cores
3 níveis para tabuleiros
Alarme de porta aberta
Acende luz com abertura da
porta
Bloqueio de segurança para
crianças
Programa limpeza automática
1 lâmpada de halogéneo 20 W

ACESSÓRIOS:
1 grelha com travão traseiro
Grelha especial para garrafas
1 sonda térmica
Pano microfibras

ABATEDOR DE TEMPERATURA GAVETA DE VÁCUO

FUNÇÕES E
PROGRAMAS:
3 níveis de vácuo: delicado,
conservação e sous-vide
4 níveis de selagem do
produto: delicado, mínimo,
média e máxima dependendo
do tipo de saco utilizado
3 níveis de vácuo em caixa:
delicado, conservação e
sous-vide
Função Chef: Ideal para
marinadas ou Infusões

UTILIZAÇÃO:
Comandos Touch Control
Sistema de abertura: Push-pull
Peso máximo tolerado dentro
da gaveta: 15 Kg
Bomba automática de
desumidificação
Sensor de vácuo: Precisão de
10 mbar
Volume líquido: 6,5 L
Potência nominal: 240 W

ACESSÓRIOS:
50 sacos para conservação
dos alimentos, 50 sacos para
cozinhar em sous-vide

Funções frio Funções

Funções quente

SAB4304X Aço inox

CPV315X Aço inox

FORNO COMBINADO COM VAPOREIRA

4
VAPORE

10
FUNZIONI

1
2
3

Funções

FUNÇÕES E PROGRAMAS:
Tecnologia Full Steam
14 funções
20 programas automáticos
Temperatura de 30º C a 250º C

UTILIZAÇÃO:
Display EvoScreen
Alarme acústico de fim de cocção
Programador com início diferido e fim de
cozedura automático 3 níveis para
tabuleiros

SISTEMA DE LIMPEZA:
Programa de limpeza VaporClean
Cavidade em esmalte EverClean limpeza
fácil

CONFORTO E SEGURANÇA:
Sistema SilentClose para fechar a porta
suavemente
1 lâmpada de halogéneo 40 W
Iluminação na abertura da porta
Interrupção do vapor na abertura da porta

ACESSÓRIOS:
1 tabuleiro esmaltado 40 mm profundidade
1 tabuleiro perfurado inox 40 mm
profundidade
1 tabuleiro em inox 20 mm profundidade
1 grelha para inserir no tabuleiro
1 grelha com travão traseiro

SF4390VCX1 Aço inox

Abatedor de temperatura

Forno combinado com vaporeira

Gaveta de vácuo

smeg.pt

