
Informācija par produktiem un receptes

the
Bakery

Boss

Viena no lieliskas kūkas pagatavošanas galvenajām
prasībām ir konsistence. Jums bieži ir nepieciešams kaut
kas viegls un gaisīgs, tādēļ maisījumā vajag daudz gaisa.

Kā panākt šādu gaisīgumu?

Noslēpuma atslēga ir meklējama maisīšanā.

Izmantojot parastos mikserus, pārāk bieži mīkla pielīp
pie trauka sienām, radot kunkuļus, nevis vienmērīgu
konsistenci. Lai to novērstu, Sage Bakery Boss™ piedāvā
mikseri ar skrāpi, kas katrā apgriezienā notīra trauka
sienas un apakšu. Tādējādi tas samaisa ātrāk un efektīvāk,
mīklu bagātīgi piesātinot ar gaisu, tai piešķirot jums
vēlamo vieglo, gaisīgo konsistenci.

Jūsu Sage Bakery Boss™ ir lieliska radošuma izpausmes
ierīce, kuru jūs noteikti vēlaties redzēt savā virtuvē un
izmēģināt. Tās komplektā iekļautā grāmata jums palīdzēs:
tajā sniegta bagātīga būtiskā informācija par cepšanas 5
galvenajām sastāvdaļām, kā arī daudz brīnišķīgu recepšu,
ar kurām varat eksperimentēt.

Ko gan jūs vēl gaidāt? Parādiet Sage Bakery Boss™, kurš te
ir galvenais – un ķerieties pie cepšanas!

Sajauksim kaut ko
brīnumainu.

30.

24.

Olas

Svaigas olas tests
Rikotas pankūkas
Mokas musa kūka

Ābolu, rabarberu un drupaču kūka
Šokolādes gabaliņu saldējumu sendviči

Saldējums ar sāļo karameli

Milti

Miltu ēdienu māksla
Kvinojas, linsēklu un čia sēklu maize

Kanēļmaizītes
Piparkūkas

Svaiga pastas mīkla
Picas mīkla

Cukurs

Ne tikai vienkārša kāre uz saldumiem
Sarkanā apelsīna siera kūciņas

Mazie citronu meringi
Pavlova

Citronu sviesta cepumi
Kokosriekstu maršmelovi

Irdinātāji

Augsta pacelšanās
Ābolu tējas kūka

Sarkanā samta minikūciņas
Burkānkūka ar siera glazūru

Karameļu un riekstu sviesta cepumi
Ātrā maize

Sviests

Labākais no labākajiem
Aveņu minikūciņas

Pasifloras jojo
Citrusaugļu kūka

Šokolādes biskvītu kūka
Šokolādes brauniju siera kūka

6.

18.

12.

�

Atkarībā no tā, kā ar olām rīkojas, tās var dažādi ietekmēt
recepti. Kāda cita sastāvdaļa spēj emulģēt, piesātināt ar
gaisu, saistīt, irdināt, iebiezināt un recēt maisījumus?
Neviena cita sastāvdaļa nav tik daudzpusīga, patiesību
sakot, lai atrastu alternatīvu, jums būtu jāizmanto vairāki
produkti, piemēram, kartupeļu ciete saistīšanai, cepamā
soda irdināšanai, agars iebiezināšanai un sojas piens
glazūrai.

Saputojot olu baltumus, proteīnu struktūra tiek izjaukta
un tie orientējas ap mazām gaisa kabatiņām, lai izveidotu
viendabīgu putu struktūru. Tauki, tostarp dzeltenumā
ietilpstošie tauki, neļaus baltumam sasniegt maksimālo
apjomu, tādēļ ir svarīgi nošķirt bez dzeltenuma apvalka
pārplīšanas. Putotājs un bļoda nedrīkst būt mitri vai ar
tauku paliekām, nelietojiet plastmasas bļodas.

Putām kļūstot gatavām, tās sāk izskatīties spīdīgas.
Pārtrauciet putot un pārbaudiet, vai ir izveidojušās stingras
putas. Uzmanīgi novērojiet putas, jo pārmērīgas putošanas
rezultātā tās sabruks, un to nebūs iespējams izlabot.

SAGE PADOMS
Pirms olas izmantošanas cepšanai, vēlams pārbaudīt tās
svaigumu. Jo vecākas olas, jo tajās lielāks gaisa pūslis.

Ievietojiet jēlu olu bļodā ar aukstu ūdeni, lai tas pilnībā olu
pārklātu. Ja tā ripo apakšā, tā ir svaiga un derīga cepšanai.
Ja tā nostājas uz smailā gala, tā ir vecāka un labāk
piemērota brokastu olu kultenim.

Ja ola paceļas līdz ūdens virsmai, tā ir pārāk veca, lai
lietotu.

Bakery Boss™ komplektā ietilpst putotājs, kas ir svarīgs,
lai olu baltumiem piešķirtu vēlamo "stingro putu"
struktūru. Sāciet maisīšanu ar KNEADING (mīcīšana)
iestatījumu, pēc tam pakāpeniski turpiniet ar WHISKING
(putošana) iestatījumu. Stikla bļoda ļauj viegli redzēt
stingro putu konsistenci. Taču uzmanieties, lai pārmērīgi
nesaputotu, jo brīnišķīgas stingrās putas kļūs graudainas
un nesmukas.

Svaigas olas tests.

Svaigas olas guļ uz sāniem
un vislabāk piemērotas cepšanai

Mazs gaisa pūslis Liels gaisa pūslis

Vecākas olas peld uz gala
un vislabāk lietojamas olu kultenim

�

Rikotas pankūkas
1 Sagatavošanās 15 minūtes / Gatavošana 15 minūtes

2 8–10 porcijas

8–10 porcijas
3 olas, dzeltenums atdalīts no baltuma
2 ēdamkarotes pūdercukura
200 g svaigas rikotas
½ tase (125 ml) piena
¾ tases (110 g) pašbriestošo miltu
1½ tējkarotes cepamā pulvera
Nesālīts sviests ieziešanai
Svaigas ogas, pasniegšanai
Kļavu sīrups, pasniegšanai

Pagatavošana
Assemble mixer using the whisk attachment. Add egg whites
Piestipriniet pie miksera putotāju. Pievienojiet maisīšanas
bļodā olu baltumus. Pārslēdziet mikseri uz AERATE/WHIP
iestatījumu un saputojiet olu baltumus, līdz sāk veidoties
stingras putas. Pievienojiet cukuru un putojiet 1 minūti.
Pārlieciet olu baltuma maisījumu citā bļodā.
Ievietojiet miksera bļodā olu dzeltenumu, rikotu un pienu.
Joprojām izmantojot putotāju, pārslēdziet mikseri uz
CREAMING/BEATING iestatījumu un maisiet, līdz
sastāvdaļas ir samaisītas. Samaziniet ātrumu līdz
FOLDING/KNEADING iestatījumam, pievienojiet sijātos
miltus un cepamo pulveri, un maisiet, līdz sastāvdaļas
ir tikko sajauktas. Ievietojiet olu baltumu maisījumu
atpakaļ miksera bļodā un maisiet FOLDING/KNEADING
iestatījumā, līdz sastāvdaļas ir tikko sajauktas.
Uzkarsējiet pannu ar biezu dibenu līdz nepieciešamajam
karstumam. Viegli ieziediet ar sviestu.
Ar karoti pannā ievietojiet apmēram ⅓ tases maisījuma un
cepiet, līdz masa kļūst brūna no abām pusēm.
Pasniedziet ar svaigām mellenēm un kļavu sīrupu.

Padoms
Lai pagatavotu ogu pankūkas, ielejiet maisījumu pannā,
uzberiet dažas svaigas ogas, pēc tam apgrieziet pankūkas
otrādi un cepiet otro pusi.

1.

2.

3.

4.

5.

�

Mokas musa kūka
1 Sagatavošanās 30 minūtes / Gatavošana 5 minūtes

2 12 porcijas

350 g tumšās šokolādes, sakapātas
130 g sviesta, sakapāta
1 ēdamkarote medus
200 g tējas cepumu
4 olas, dzeltenums atdalīts no baltuma, istabas temperatūrā
300 ml saldā krējuma ar biezinātāju
30 ml spēcīgas espresso kafijas, atdzesētas
Kakao pulveris, apkaisīšanai
Šokolādes skaidiņas, pasniegšanai

Pagatavošana
Ieklājiet 22 cm (pamatne) kūkas formas dibenu un malas ar
cepamo papīru.
Ievietojiet 50 g šokolādes, 100 g sviesta un medus
karstumizturīgā bļodā uz katliņa, kas līdz pusei piepildīts
ar ūdeni, kas vārās uz mazas uguns (nepieļaujiet bļodas
pieskaršanos ūdenim). Maisiet ar metāla karoti, līdz
sastāvdaļas ir izkusušas un maisījums ir viendabīgs.
Noņemiet no plīts.
Ievietojiet cepumus virtuves kombainā un apstrādājiet, līdz
tie ir smalki sasmalcināti. Pievienojiet šokolādes maisījumu
un sajauciet. Uzklājiet uz sagatavotās pannas pamatnes.
Ievietojiet ledusskapī uz 30 minūtēm, lai nostāvētos.
Tikmēr ievietojiet atlikušo tumšo šokolādi un sviestu lielā
karstumizturīgā bļodā uz katliņa ar ūdeni, kas vārās uz mazas
uguns (nepieļaujiet bļodas pieskaršanos ūdenim). Maisiet ar
metāla karoti, līdz sastāvdaļas ir izkusušas un maisījums ir
viendabīgs. Izņemiet bļodu un nolieciet malā uz 5 minūtēm,
lai nedaudz atdzesētu. Iejauciet maisījumā olu dzeltenumus.
Pie miksera piestipriniet putotāju; ievietojiet miksera bļodā
olu baltumus. Lēni pārslēdziet mikseri uz AERATE/WHIP
iestatījumu un saputojiet olu baltumus, līdz sāk veidoties
stingras putas.
Piestipriniet pie miksera putotāju ar skrāpi un mazu
maisīšanas bļodu. Ievietojiet bļodā krējumu un kafiju,
piestipriniet ieliešanai paredzēto vāku. Lēni pārslēdziet
mikseri uz CREAMING/BEATING iestatījumu un kuliet 1–2
minūtes, līdz masa ir tikko sabiezējusi un vieglās putās.
Pievienojiet šokolādes maisījumā pusi krējuma maisījuma un
samaisiet. Uzmanīgi iejauciet pusi olu baltumu un samaisiet.
Atkārtojiet ar krējuma maisījuma un olu baltumu atlikumu.
Ar karoti uzlieciet uz cepumu pamatnes. Nolīdziniet virsmu.
Pārklājiet ar plastmasas pārtikas plēvi. Ievietojiet ledusskapī
vismaz uz 8 stundām vai pa nakti, lai nostāvētos.
Tieši pirms pasniegšanas izņemiet kūku no formas un
noņemiet cepamo papīru. Uzlieciet kūku uz pasniegšanas
šķīvja. Uzkaisiet kakao pulveri, uzlieciet šokolādes skaidiņas.

1.

2.

3.

4.

5.

6.

7.

8.

�

Ābolu, rabarberu
un drupaču kūka
1 Sagatavošanās 30 minūtes / Gatavošana 30 minūtes

2 6–8 porcijas

Saldo pīrāgu mīkla
1¼ tases (185 g) parasto miltu
⅓ tases (55 g) pūdercukura
¼ tases (30 g) mandeļu miltu
125 g sviesta
1 olas dzeltenums
1–2 tējkarotes auksta ūdens

Drupačas
¼ tases (55 g) brūnā cukura
¼ tases (40 g) blanšētu mandeļu
½ tējkarotes kanēļa
⅓ tases (30 g) auzu pārslu
50 g auksta sviesta, sagriezta kubiņos

Pildījums
3–5 rabarbera kātiņu (180 g), sagrieztu šķēlēs
2 ēdamkarotes baltā cukura
2 "Granny Smith" šķirnes āboli, nomizoti, sagriezti šķēlēs
1 olas baltums, viegli sakults
2 ēdamkarotes Demeraras cukura, lai apkaisītu

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 200°C.
Piestipriniet pie miksera skrāpja lāpstiņu. Ievietojiet miksera
bļodā miltus, cukuru, mandeļu miltus un sviestu. Lēni
pārslēdziet mikseri uz FOLDING/KNEADING iestatījumu
un maisiet, līdz masai ir smilšaina konsistence; pievienojiet
olu dzeltenumu un ūdeni (ja nepieciešams) un samaisiet.
Izņemiet mīklu no bļodas, novietojiet uz tīras virsmas un
izveidojiet plakana apļa formu. Pārklājiet mīklu ar pārtikas
plēvi un ievietojiet ledusskapī uz 30–40 minūtēm.
Tikmēr virtuves kombainā apstrādājiet cukuru, mandeles,
kanēli, auzu pārslas un sviestu. Impulsu režīmā apstrādājiet
maisījumu, līdz tas ir rupji samaisīts. Atlieciet maisījumu
malā.
Iejauciet rabarberus baltā cukurā un atlieciet malā.
Izrullējiet mīklu 35 cm apļa lielumā starp divām cepamā
papīra loksnēm. Noņemiet augšējo papīra loksni un uzbīdiet
mīklu uz cepešpannas. Apļa vidū ieberiet pusi drupaču.
Uzlieciet ābolu šķēles, pēc tam rabarberu gabaliņus.
Uzberiet atlikušās drupačas. Paceliet mīklas maliņas uz
augšu, bet vidu atstājiet atvērtu. Apsmērējiet mīklas malas
ar olas baltumu un apberiet ar cukuru.
Cepiet cepeškrāsnī 30–45 minūtes vai līdz brīdim, kad
iegūta zeltaina krāsa.
Pasniedziet siltu ar olu krēmu vai saldējumu.

1.
2.

3.

4.

5.
6.

7.

8.

10

Šokolādes gabaliņu saldējumu sendviči
1 Sagatavošanās 40 minūtes / Gatavošana 10–12 minūtes

2 16 porcijas

Ātrais vaniļas saldējums
1 tase (250 ml) saldā krējuma
1¼ tases (310 ml) pilnpiena
¾ tases (185 ml) saldināta kondensēta piena
1 tējkarote vaniļas ekstrakta

Cepumi
160 g nesālīta sviesta, mīksta
¾ tases (150 g) pūdercukura
¾ tases (150 g) stingri sapresēta mīksta brūnā cukura
1 tējkarote vaniļas ekstrakta
2 olas
2 tases (300 g) pašbriestošo miltu
150 g tumšās šokolādes, smalki sakapātas

Pagatavošana
Lai pagatavotu saldējumu: Ievietojiet krējumu, pienu
un vaniļu lielā krūzē un sajauciet. Atdzisušu ievietojiet
ledusskapī, līdz auksts.
Piestipriniet pie miksera iepriekš sasaldētu saldējuma bļodu.
Pārslēdziet mikseri uz FOLDING/KNEADING iestatījumu un
ielejiet saldējuma bļodā saldējuma masu. Maisiet saldējumu
apmēram 15 minūtes vai līdz brīdim, kad maisījums kļuvis
stingrs.
Ielieciet saldējumu seklā traukā; pārklājiet un vēl 2–3 stundas
saldējiet saldēšanas kamerā.
Priekškarsējiet cepeškrāsni līdz 200°C. Ieklājiet cepamo
papīru divās cepešpannās.
Tikmēr cepumu pagatavošanai piestipriniet pie miksera
lāpstiņu ar skrāpi un lielu maisīšanas bļodu. Ievietojiet
sviestu, cukuru un vaniļu bļodā. Lēnām pārslēdziet mikseri
uz CREAMING/BEATING iestatījumu. Kuliet 1 minūti.
Samaziniet ātrumu, pa vienai pievienojiet olas un sakuliet,
līdz samaisīts. Samaziniet ātrumu līdz FOLDING/
KNEADING iestatījumam un pievienojiet miltus; sakuliet, līdz
samaisīts. Iejauciet šokolādi.
Saveliet lodītēs mīklas ēdamkarotes ar kaudzi. Ievietojiet
cepešpannās 10 cm vienu no otra. Cepiet cepeškrāsnī 10–12
minūtes vai līdz brīdim, kad iegūta gaiši zeltaina krāsa. 2–3
minūtes atdzesējiet cepešpannā, pirms pārnešanas uz stiepļu
režģa. Atkārtojiet ar atlikušo cepumu mīklu.
Kad saldējums ir stingrs, taču ne pārāk ciets, un cepumi
ir pilnībā atdzisuši, uzlieciet saldējuma porciju uz viena
cepuma, pēc tam uzlieciet virsū otru cepumu. Viegli
piespiediet, lai saspiestu kopā. Ietiniet katru sendviču pārtikas
plēvē un saldējiet 3–4 stundas vai līdz brīdim, kad stingrs.

Padoms
Lai saldējuma pagatavošanā iegūtu vislabākos rezultātus,
pirms lietošanas saldējuma bļodu saldējiet vismaz 24–48
stundas. Sasaldējiet ilgāk karstā laikā vai tad, ja bieži tiek atvērts
ledusskapis un saldēšanas kamera.
* Atsevišķi nopērkama saldējuma saldēšanas bļoda.
Var izmantot nopirktu saldējumu.

1.

2.

3.

4.

5.

6.

7.

11

Sālītas karameles
saldējums
1 Sagatavošanās 15 minūtes / Gatavošana 15 minūtes

2 Pagatavo 1 l

1½ tases (375 ml) piena
7 olu dzeltenumi
¾ tases (165 g) baltā cukura
300 ml saldā krējuma
¾ tējkarotes smalkās jūras sāls

Pagatavošana
Ielejiet pienu vidēja izmēra katliņā ar biezu pamatni.
Karsējiet, līdz piens tikko sāk vārīties.
Tikmēr pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu un kuliet olu dzeltenumus 2 minūtes, līdz bāli
un iebiezināti. Kad piens ir karsts, lēni ieputojiet pienu olās.
Atlieciet malā.
Ievietojiet katliņā cukuru un ūdeni, maisiet mazā karstuma
iestatījumā, līdz cukurs sāk izšķīst. Palieliniet karsēšanas
iestatījumu līdz vidēji-augstam. Ar tīrā ūdenī samitrinātu
otu noslaukiet katliņa sieniņas, lai izšķīdinātu pārpalikušos
cukura graudiņus un gatavotu bez maisīšanas, līdz
karamele kļūst koši zeltaina. Pārtrauciet karsēšanu un
uzmanīgi ielejiet krējumu.

Piezīme
Šajā laikā maisījums var šļakstīties.
Karsējiet maisījumu mazā karstuma iestatījumā un maisiet,
līdz visi kunkuļi ir nozuduši. Pievienojiet olu maisījumu, sāli
un gatavojiet, maisot, līdz maisījums pārklāj koka karotes
aizmuguri.
Ielejiet maisījumu karstumizturīgā bļodā, pārklājiet un labi
atdzesējiet ledusskapī.
Atdzesēto masu ielejiet saldējuma bļodā. Iestatiet
saldējuma pagatavotāju uz vēlamo iestatījumu un maisiet.
Kad maisījums ir sasalis, ievietojiet to saldēšanas kamerai
piemērotā tvertnē un uzglabājiet līdz 1 nedēļai.

1.

2.

3.

1.
2.

3.

4.

5.

12

Milti ir interesanta un daudzpusīga sastāvdaļa. Pavisam
neticami, kā ēdieniem ar tik pilnīgi atšķirīgu tekstūru,
piemēram, drupainam cepumam, pufīgam kruasānam,
franču pīrāgam (kišam) vai bulkai, tiem visiem struktūru
nosaka milti.

Kaut gan ir sastāvdaļas, ko samaisāt ar miltiem, ir svarīgas,
to pievienošanas secība un samaisīšanas veids ir daudz
svarīgāks. Tieši tas nosaka, kā veidojas glutēni (proteīni,
kas mīklai piešķir elastīgumu).

Būtībā jebkuras mīklas struktūru nosaka tas, kā savstarpēji
reaģē šķidrumi (ūdens vai piens) un milti. Glutēna un
tādējādi arī mīklas elastīgumu nosaka mīklas mīcīšanas
laiks, kā arī tas, cik ilgi miltos esošais glutēns saskaras
ar šķidrumu. Lai iegūtu maksimālu elastīgumu, maizes
mīklai ir nepieciešami mitri milti, intensīva mīcīšana
un pietiekams uzrūgšanas laiks. Savukārt kraukšķīgas,
kārtainas mīklas iegūšanai ir jāievēro tieši pretējais, un
maksimāli jāierobežo glutēna veidošanās. Tas nozīmē
tauku pievienošanu miltiem pirms jebkāda šķidruma, lai
ap glutēnu izveidotu mitruma aizsargslāni.

Bakery Boss™ ar prieku gatavo mīklu – daudz mīklas.
Ar savu lieljaudas motoru ar sevišķi stingro korpusu
Bakery Boss™ var pagatavot mīklu diviem lieliem maizes
klaipiem. Īpaši izstrādātais mīklas āķis bīda mīklu uz
leju maisīšanas bļodā un spēcīgi mīca mīklu pret bļodas
sieniņām, savukārt apakšējais āķis sajauc un paceļ mīklas
bumbu atpakaļ augšā pie mīklas āķi mīcīšanas cikla
atkārtošanai. Ātri, jaudīgi un ļoti vienkārši.

Mīklu eksperiments.

Mitra un
drupana

Elastīga un
poraina

Mīkla satur stingrus, nesaistītus
glutēnus sviesta apvalkā

Mīkla satur elastīgus,
sasaistītus glutēnus

13

Kvinojas, linsēklu
un čia sēklu maize
1 Sagatavošanās 10 minūtes / Gatavošana 30–35 minūtes

2 Pagatavo 1 klaipu

1 ēdamkarote melnu čia sēklu
1 ēdamkarote linsēklu
2 tējkarotes baltās kvinojas
2 tējkarotes sarkanās kvinojas
1¾ tases (330 ml) remdena ūdens
1½ tējkarotes sāls
2 tases (300 g) maizes miltu
1½ tases (240 g) pilngraudu miltu
2 tējkarotes baltā cukura
2½ tējkarotes šķīstošā sausā rauga
1 ēdamkarote olīveļļas
Baltā un brūnā kvinoja garoziņai

Pagatavošana
Mazā bļodā sajauciet čia, linsēklas un kvinoju.
Pievienojiet ½ tasi ūdens un labi sajauciet; atlieciet malā uz
20 minūtēm.
Piestipriniet pie miksera mīklas āķi. Pievienojiet miksera
bļodā sāli, miltus, cukuru, raugu, eļļu, atlikušo 1 tasi
ūdens un izmērcētās sēklas. Lēni pārslēdziet mikseri uz
FOLDING/KNEADING iestatījumu un samaisiet apmēram
5 minūtes. Ja nepieciešams, izslēdziet mikseri un nokasiet
pārpalikumus no sieniņām.
Uzklājiet mīklu uz virsmas, kas viegli apkaisīta ar miltiem,
un mīciet, lai samaisītu. Ievietojiet mīklas bumbu viegli
ieeļļotā bļodā, pārklājiet un atstājiet siltā vietā, kur nav
caurvēja, 30–40 minūtes vai līdz brīdim, kad mīkla ir
uzrūgusi, divreiz palielinoties tās izmēram. Izklājiet mīklu
uz galda virsmas un uzsitiet pa to (sitiet), lai atbrīvotos no
liekā gaisa, ar rokām mīklu uzmanīgi ieveidojiet apmēram
30 x 20 cm taisnstūrī.
Ielokiet centrā vienu mīklas garo malu, pēc tam ielokiet otru
garo malu. Saspiediet kopā mīklas malu savienojuma vietu.
Ar otu apslakiet ar nedaudz ūdens un bagātīgi pārklājiet ar
kvinoju. Apgrieziet mīklu otrādi, lai savienojuma vieta būtu
apakšā, un atkārtoti apslakiet ar ūdeni un apberiet ar kinvu.
Pārklājiet ar tīru dvieli un ļaujiet atkal uzrūgt apmēram
30 minūtes, līdz mīklas izmērs ir divreiz palielinājies.
Priekškarsējiet cepeškrāsni līdz 190°C temperatūrai ar
ieslēgtu ventilatoru.
Kad mīklas izmērs ir divkāršojies, klaipa augšpusē ar asu
nazi veiciet trīs seklus iegriezumus.
Cepiet cepeškrāsnī 30–35 minūtes vai līdz brīdim, kad
iegūta zeltaini brūna krāsa un, uzsitot uz augšas, dzirdama
doba skaņa. Pārnesiet uz stiepļu režģi, lai pilnībā atdzesētu.
Vēlreiz ievietojiet cepeškrāsnī uz 10 minūtēm, ja pasniegsiet
karstu.

1.

2.

3.

4.

5.

6.

7.

14

Kanēļmaizītes
1 Sagatavošanās 25 minūtes / Gatavošana 20 minūtes

2 12 porcijas

1½ tējkarotes sausā rauga
¼ tases (60 ml) silta piena
¼ tases (55 g) pūdercukura
2¼ tases (335 g) maizes miltu
½ tējkarotes kanēļa
¼ tējkarotes sāls
3 olas, viegli sakultas
125 g sviesta, mīkstināta un sagriezta kubiņos

Kanēļa pildījums
2 ēdamkarotes mīksta brūnā cukura
1 ēdamkarotes pūdercukura
1½ tējkarotes kanēļa
25 g sviesta, mīkstināta

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 200°C temperatūrai ar
ieslēgtu ventilatoru. Ieziediet 12 iedobumu ⅓ tases ietilpības
mafinu pannu.
Bļodā ievietojiet raugu, pienu un 1 tējkaroti cukura;
samaisiet. Ļaujiet nostāvēties siltā vietā 5 minūtes vai līdz
brīdim, kad parādās putas.
Piestipriniet pie miksera mīklas āķi. Ievietojiet bļodā miltus,
kanēli, sāli, olas, atlikušo cukuru un rauga maisījumu. Lēni
pārslēdziet mikseri uz FOLDING/KNEADING iestatījumu
un samaisiet, līdz sastāvdaļas ir gandrīz sajauktas.
Pievienojiet sviestu pa dažiem kubiņiem, līdz kārtīgi
samaisīts (apmēram 3–4 min).

Padoms
Ja daļu sviesta neizdevās iemaisīt, apturiet mikseri un
iekasiet sviesta paliekas mīklā, pēc tam nedaudz maisiet vēl.
Izklājiet mīklu un virsmas, kas bagātīgi nokaisīta ar mīklu,
un viegli mīciet, lai sajauktu. Ievietojiet ieeļļotā bļodā,
pārklājiet ar pārtikas plēvi un atstājiet siltā vietā, kur nav
caurvēja, apmēram 45 minūtes vai līdz brīdim, kad mīkla ir
uzrūgusi, divreiz palielinoties tās izmēram.
Tikmēr kanēļa cukura pagatavošanai sajauciet cukuru un
kanēli, pēc tam atlieciet malā.
Uzrūgušo mīklu uzklājiet uz virsmas, kas viegli apkaisīta ar
miltiem, un veliet vai mīciet apmēram 25 x 45 cm taisnstūra
formā. Ar pirkstiem vai lāpstiņu izklājiet pa mīklu mīkstināto
sviestu. Uzkaisiet uz mīklas kanēļa maisījumu, atstājot 1
ēdamkaroti pārklājumam.
No garās puses sarullējiet mīklu, lai izveidotu ruleti.
Ja mīkla pielīp velšanas laikā, lietojiet lāpstiņu vai plakanu
nazi, lai to atdalītu no virsmas. Mīklai ir jābūt ļoti mīkstai.
Apgrieziet ruletes galus, pēc tam sagrieziet 12 vienādos
gabalos. Ievietojiet ieeļļotā mafinu pannā katru gabalu
ar griezuma pusi uz augšu. Apkaisiet ar atlikušo kanēļa
cukuru.
Cepiet cepeškrāsnī 20 minūtes. Pasniedziet karstu.

1.

2.

3.

1.

2.

3.

4.

5.
6.

7.

8.

15

Piparkūkas
1 Sagatavošanās 30 minūtes / Gatavošana 15 minūtes

2 15–20 porcijas

Cepumi
90 g sviesta
¼ tases (55 g) stingri sapresēta mīksta brūnā cukura
¼ tējkarotes sāls
150 g sīrupa
1 ēdamkarote malta ingvera
¼ tējkarotes malto krustnagliņu
½ tējkarotes malta kanēļa
½ tējkarotes malta muskatrieksta
1½ tases (225 g) parasto miltu
¼ tējkarotes dzeramās sodas

Glazūra
2 olu baltumi
Šķipsna vīnakmens pulvera
2¼ tases pūdercukura bez piemaisījumiem, sijāta

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 170°C temperatūrai
ar ieslēgtu ventilatoru. Ieklājiet cepamo papīru divās
cepešpannās.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Pievienojiet bļodā sviestu, cukuru, sāli, sīrupu un garšvielas.
Lēni pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu un kuliet 1 minūti.
Samaziniet ātrumu līdz FOLDING/KNEADING
iestatījumam; pievienojiet atlikušās sastāvdaļas un maisiet,
līdz maisījums tikko izveido stingru mīklu.
Izklājiet mīklu uz virsmas, kas apkaisīta ar miltiem.
Izmantojot viegli ar miltiem apbērtu mīklas rulli, izrullējiet
mīklu 5 mm biezumā. Izmantojot formiņas, sadaliet mīklu
apmēram 8 cm lielos gabaliņos un uzlieciet uz cepešpannas.
Cepiet apmēram 13–15 minūtes. Ļaujiet atdzist cepešpannā
5 minūtes pirms pārnešanas uz stiepļu režģa. Atkārtojiet ar
atlikušo mīklu.
Lai pagatavotu izcilu glazūru, izmantojiet putojamo
slotiņu un bļodu. Ievietojiet maisīšanas bļodā olu
baltumus un vīnakmens pulveri. Pārslēdziet mikseri uz
AERATING/WHISKING iestatījumu. Saputojiet olu
baltumu vieglās putās. Samaziniet ātrumu līdz LIGHT
MIXING iestatījumam un pa karotei ar kaudzīti pievienojiet
pūdercukuru un kārtīgi sajauciet, līdz sastāvdaļas ir
samaisītas un masa ir stingra.
Ievietojot glazūru konditorejas maisiņā un dekorējiet
piparkūkas pēc vēlmes. Glazūra pēc laika sacietēs.

Padoms
Lai pagatavotu piparkūku mājiņu, piparkūku mīklas sastāvdaļu
daudzumu nepieciešamas dubultot. Ja receptē izmantots
divkāršs daudzums, ieteicams izmantot standarta lāpstiņu.

1.

2.

3.

4.

5.

6.

7.

16

Svaiga pastas mīkla
1 Sagatavošanās 10 minūtes

2 4–6 porcijas

250 g augstākā labuma "00" kviešu miltu
Šķipsna sāls
2 olas
3 olu dzeltenumi
1 ēdamkarote olīveļļas
Papildus "00" kviešu milti mīcīšanai

Pagatavošana
Piestipriniet pie miksera mīklas āķi un lielu maisīšanas
bļodu. Ieberiet bļodā miltus un sāli. Izveidojiet iedobumu un
pievienojiet olas, olu dzeltenumus un olīveļļu.
Lēni pārslēdziet mikseri uz FOLDING/KNEADING
iestatījumu un maisiet apmēram 4–5 minūtes vai līdz
brīdim, kad mīkla ir samaisīta. Ja mīkla nav samaisīta, pēc
vajadzības pielejiet 1–2 tējkarotes ūdens.
Izņemiet mīklu no bļodas un uzlieciet uz virsmas, kas
apkaisīta ar miltiem, pēc tam izveidojiet gludu bumbu.
Pārklājiet ar pārtikas plēvi un atstājiet uz 1–2 stundām.
Ar pastas ierīci pagatavojiet pastu.

1.

2.

3.

4.

17

Picas mīkla
1 Sagatavošanās 15 minūtes

2 Pietiek četrām 30 cm picām ar plānu garozu
vai divām 30 cm picām ar biezāku garozu

3 tējkarotes sausā rauga
3 tējkarotes cukura
1 ēdamkarote olīveļļas
1 tase (250 ml) remdena ūdens
3 tases (450 g) maizes miltu
3 tējkarotes sāls

Pagatavošana
Ievietojiet lielā bļodā raugu, cukuru, olīveļļu un ūdeni;
samaisiet.
Piestipriniet pie miksera mīklas āķi. Ievietojiet miltus miksera
bļodā. Pārslēdziet mikseri uz FOLDING/KNEADING
iestatījumu; pievienojiet rauga maisījumu un mīciet 4–5
minūtes vai līdz brīdim, kas masa ir viendabīga un elastīga.
Ievietojiet mīklas bumbu viegli ieeļļotā bļodā, pārklājiet un
atstājiet siltā vietā, kur nav caurvēja, 30 minūtes vai līdz
brīdim, kad mīkla ir uzrūgusi, divreiz palielinoties tās izmēram.
Izklājiet mīklu uz virsmas, kas apkaisīta ar miltiem, un uzsitiet
pa to (sitiet), lai atbrīvotos no liekā gaisa, viegli mīciet.
Lai iegūtu plānu garozu, sadaliet mīklu 4 x 170 g mīklas
bumbās un atlieciet malā, līdz nepieciešams.
Lai iegūtu biezāku garozu, sadaliet mīklu 2 vienādās mīklas
bumbās un atlieciet malā, līdz nepieciešams.

1.

2.

3.

4.

5.

18

Meringā ieputoto parasto olu baltumu apjoms var
palielināties līdz 8 reizēm. Šī izplešanās notiek, gaisu
ieputojot olu baltumos, lai atklātu hidrofiliskās (ūdeni
piesaistošās) un hidrofobiskās (ūdeni atgrūstošās) daļas.
Proteīnu hidrofobiskās daļas orientēsies ap iekļauto
gaisu un tas turpināsies, kamēr putošanas gaitā tiks
iekļauts vairāk gaisa un sadalīsies esošie gaisa burbulīši,
palielinoties to daudzumam, tādējādi radušās putas
palielinās apjomu. Atkarībā no olu baltuma sakulšanas
laika, putas var iedalīt kā mīkstas, stingras vai cietas.

Tomēr laika gaitā olu baltumos ieputotie gaisa burbulīši
viegli saplok. Olu baltumam pakāpeniski pievienojot
cukuru, rodas stabilākas putas. Cukurs piesaista ūdeni,
kas rada stingrāku un noturīgāku proteīnu struktūru,
palēninot ūdens aizplūšanu no šķidruma ap gaisa
burbuļiem. Rezultātā rodas mazāki, taču stabilāki gaisa
burbulīši.

Pievienojot cukuru, saputoto olu baltumu putas ir
pietiekami stabilas cepšanai cepeškrāsnī, lai pagatavotu
meringu. Kā zināt, ka cukurs ir izšķīdis? Parīvējiet starp
pirkstiem nedaudz meringa. Ja tas joprojām ir graudains,
nepieciešama ilgāka maisīšana ar mikseri.

Bakery Boss™ ir jaunas konstrukcijas putotājs. Tam ir par
30% vairāk stieplīšu un par 25% mazāka atstarpe, kas ne
tikai labāk nošķir olu baltumu proteīnu un maisījumā iekuļ
gaisu, bet arī ātrāk izšķīdina cukuru.

Saputoto olas baltumu
stabilizē cukura graudiņi

Saputoto olu baltumu
saplakšana bez stabilizatora

Ūdens
Gaiss
Cukurs

Ne tikai vienkārša kāre uz saldumiem.

19

Sarkanā apelsīna
siera kūciņas
1 Sagatavošanās 20 minūtes / Gatavošana 25 minūtes

2 4 porcijas

120 g ingvera cepumu, sadrupinātu
50 g sviesta, izkausēta
500 g siera krēma, mīkstināta
½ tases (110 g) pūdercukura
2 olas, istabas temperatūrā
¼ tases (60 ml) skābā krējuma
1 sarkanā apelsīna (vai cita citrusaugļa) miziņa
2 ēdamkarotes sarkanā apelsīna sulas
¼ tējkarotes vaniļas ekstrakta

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 170°C. Mazā bļodā
izkausētā sviestā iemaisiet ingvera cepumu drumslas, pēc
tam sadaliet četrās, viegli ieeļļotās 10 cm kūku formās. Ar
tējkaroti vienmērīgi saspiediet drumslu maisījumu formas
dibenā un uz sieniņām. Atdzesējiet, līdz var lietot.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Pievienojiet siera krēmu un cukuru. Lēni pārslēdziet mikseri
uz CREAMING/BEATING iestatījumu un kuliet 2 minūtes
vai līdz brīdim, kad maisījums ir viendabīgs. Pagrieziet
vadības slēdzi uz LIGHT MIXING un pievienojiet olas,
skābo krējumu, citrusaugļa miziņu, sulu un vaniļu. Labi
sajauciet.
Ievietojiet formās siera kūku līdz ¾ un brīvi pārklājiet ar
foliju. Novietojiet tos cepeškrāsns cepešpannā.
Cepiet 20–25 minūtes vai līdz brīdim, kad kūkas ir stingras
un gatavas.
Kad gatavošana ir pabeigta, uzmanīgi izņemiet siera kūkas
un atstājiet tās istabas temperatūrā.
Pagatavojiet pārklājumu, sajaucot skābo krējumu, cukuru,
citrusaugļu miziņu un sulu. Vienmērīgi pārklājiet uz katras
siera kūkas un pirms pasniegšanas pilnībā atdzesējiet.

1.

2.

3.

4.

5.

6.

20

Mazie citronu meringi
1 Sagatavošanās 40 minūtes / Gatavošana 50 minūtes

2 8 porcijas

Kūka
1¼ tases (175 g) parasto miltu
1¼ tējkarotes cepamā pulvera
150 g nesālīta sviesta, istabas temperatūrā
¾ tases (165 g) pūdercukura
½ tase (125 ml) vieglā krējuma
3 olu dzeltenumi
1 ola
1 tējkarote vaniļas ekstrakta

Citronu krēms
1 ola
2 olu dzeltenumi
90 g pūdercukura
Smalki rīvēta 1 citrona miziņa
⅓ tases (80 ml) citrona sulas
70 g atdzesēta sviesta

Šveices merings
3 olu baltumi (105 g)
¾ tases (165 g) pūdercukura
Šķipsna vīnakmens pulvera

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 160°C temperatūrai ar ieslēgtu
ventilatoru. Ieeļļojiet (25 cm x 30 cm) cepešpannu un ieklājiet tajā
cepamo papīru.
Iesijājiet miltus un cepamo pulveri; atlieciet malā.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi un lielu
maisīšanas bļodu. Pievienojiet bļodā sviestu un cukuru. Lēni
pārslēdziet mikseri uz CREAMING/BEATING iestatījumu 3–4
minūtes vai līdz brīdim, kad masa ir blāva un krēmīga.
Sajauciet krūzē krējumu, olas un vaniļu. Samaziniet apgriezienus
un pievienojiet pusi šķidrā maisījuma, pēc tam pusi miltu
maisījuma un atkārtojiet ar šķidrumu un miltiem. Nepārmaisiet
pārmērīgi. Izklājiet maisījumu sagatavotā pannā.
Cepiet priekškarsētā cepeškrāsnī 25 minūtes vai līdz brīdim, kad
centrā iedurto irbuli var izņemt tīru. Ļaujiet atdzist 5 minūtes, pēc
tam novietojiet otrādi uz stiepļu režģa, uz kura uzklāts cepamais
papīrs. Atstājiet apgrieztu otrādi.
Lai pagatavotu citrona biezpienu, sakuliet olas, olu dzeltenumus,
pēc tam iekāsiet karstumizturīgā bļodā. Ieputojiet cukuru, citrona
miziņas un sulu, kā arī sviestu.
Uzlieciet bļodu uz katliņa, kurā uz mazas uguns vārās ūdens,
nepieļaujiet bļodas dibena pieskaršanos ūdenim. Maisiet masu
virs vāroša ūdens apmēram 15–20 minūtes vai līdz brīdim, kad
biezpiens ir sabiezējis.
Pārnesiet uz citu bļodu, pārklājiet ar pārtikas plēvi, bļodas
mazu maliņu atstājot atvērtu, lai ļautu tvaikam izplūst, pēc tam
ievietojiet ledusskapī, līdz auksts.
Kad visas sastāvdaļas ir sagatavotas, gatavojiet meringu. Ievieto
jiet mazā maisīšanas bļodā olu baltumus, cukuru un vīnakmens
pulveri. Uzmanīgi ievietojiet bļodu katliņā ar vārošu ūdeni un
viegli putojiet 3–4 minūtes vai līdz brīdim, kad cukurs ir izšķīdis un
maisījums ir pilnībā uzsilis. Piestipriniet pie miksera putotāju ar
skrāpi. Putojiet AERATE/WHIP iestatījumā apmēram 2 minūtes
vai līdz brīdim, kad masa ir sabiezējusi, taču nav pārāk stingra.
Lai saliktu kopā meringus, ar 5,5 cm apaļo griezēju izgrieziet
no kūkas 16 apaļas šķēles. Uz puses apaļo šķēļu uzklājiet 1–2
tējkarotes citrona krēma. Uz katras no pārējām apaļajām šķēlēm
ar karoti uzklājiet apmēram 2 ēdamkarotes meringa. Uzlieciet
meringa šķēles uz citrona krēma.
Ar pavāra degli nedaudz apbrūniniet meringa ārpusi. Pasniedziet.

1.

2.
3.

4.

5.

6.

7.

8.

9.

10.

11.

21

Pavlova
1 Sagatavošanās 20 minūtes / Gatavošana 60 minūtes

2 8 porcijas

6 olu baltumi (210 g)
1½ tases (330 g) pūdercukura
300 ml saldā krējuma
Svaigas ogas, pasniegšanai
Svaigs pasifloras mīkstums, lai pasniegtu

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 120°C temperatūrai ar
ieslēgtu ventilatoru. Apvelciet 23 cm apli uz cepamā
papīra lapas. Apgrieziet papīru un ievietojiet lielā, ieeļļotā
cepešpannā.
Piestipriniet pie miksera putotāju un lielu maisīšanas bļodu.
Ievietojiet bļodā olu baltumus. Lēni pārslēdziet mikseri uz
AERATE/WHIP iestatījumu un saputojiet, līdz sāk veidoties
stingras putas.
Pakāpeniski pievienojiet cukuru, katru nākamo porciju
pievienojiet tikai pēc iepriekšējās izšķīšanas. Tas var prasīt
apmēram 10 minūtes.
Ar karoti novietojiet meringu aplī uz papīra; ar lāpstiņu
ieveidojiet meringa konusveida malas.
Cepiet apmēram 1 stundu vai līdz brīdim, kad sauss.
Apgrieziet otrādi un ļaujiet pavlovai pilnībā atdzist, turot
cepeškrāsns durvis nedaudz atvērtas.
Kad tā ir atdzisusi, piestipriniet pie miksera putotāju ar
skrāpi un mazu maisīšanas bļodu. Ievietojiet bļodā krējumu.
Lēni pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu un putojiet apmēram 1 minūti vai līdz brīdim,
kad masa ir nedaudz sabiezējusi. Uzklājiet pavlovai
krējumu, ogas un pasifloras mīkstumu.

1.

2.

3.

4.

5.

6.

22

Citronu sviesta
cepumi
1 Sagatavošanās 15 minūtes / Gatavošana 30 minūtes

2 22 porcijas

250 g sviesta, mīkstināta
½ tases (110 g) pūdercukura
1 ēdamkarote smalki sarīvētu citrona miziņu
2¼ tases (335 g) parasto miltu

Glazūra
1 tase (160 g) pūdercukura, sijāta
1 ēdamkarote citrona sulas
1 tējkarote piena vai ūdens

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 150°C temperatūrai
ar ieslēgtu ventilatoru. Ieklājiet cepamo papīru divās
cepešpannās.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Ievietojiet miksera bļodā sviestu, pūdercukuru un citrona
miziņas. Lēni pārslēdziet mikseri uz LIGHT MIXING
iestatījumu, sakuliet, līdz sviests, cukurs un miziņas sāk
sajaukties. Pakāpeniski palieliniet līdz CREAMING/
BEATING iestatījumam. Kuliet maisījumu apmēram 5
minūtes vai līdz brīdim, kad sviesta krāsa ir ļoti blāva.
Samaziniet ātrumu līdz LIGHT MIXING iestatījumam
un pakāpeniski pievienojiet miltus. Pēc visu miltu
pievienošanas nedaudz palieliniet ātrumu, lai kārtīgi
sajauktu 30 sekundēm.
Viegli mīciet mīklu uz plakanas virsmas.

Padoms
Maisījuma sviestainai konsistencei nav nepieciešama
ar miltiem apkaisīta virsma, taču ja virsma ir ļoti lipīga,
uzkaisiet nedaudz virsmu.
Ar mīklas rulli, kas viegli apbērts ar miltiem, sarullējiet
masu līdz 1 cm biezumam. Ar 5 cm apaļu mīklas griezēju
nogrieziet cepumu mīklas gabalus un ievietojiet tos
sagatavotos trauciņos. Ieveidojiet cepumu maisījumu, lai
pagatavotu pēc iespējas vairāk cepumu gabalus. Atdzesējiet
cepumu mīklas gabalus ledusskapī 15 minūtes.
Cepiet gabalus apmēram 25–30 minūtes vai līdz brīdim, kad
cietas. Pirms pārlikšanas uz stiepļu režģa ļaujiet 5 minūtes
atdzist trauciņos. Pēc atdzišanas uzklājiet glazūru.
Lai pagatavotu glazūru: Mazā bļodā sajauciet pūdercukuru,
citrona sulu un pienu. Ja maisījums joprojām ir biezs,
pievienojiet vēl ¼–½ tējkarotes piena vai ūdens. Labi
sajauciet. Ar karoti ievietojiet maisījumu noslēdzamā
maisiņā. Nogrieziet vienu maisiņa stūri, lai izveidotu mazu
caurumu, viegli saspiediet glazūras masu un uzlejiet uz
cepuma. Atlieciet cepumu malā, līdz glazūra ir sacietējusi.

1.

2.

3.

4.

1.

2.

3.

4.

23

Kokosriekstu
maršmelovi
1 Sagatavošanās 15 minūtes / Gatavošana 15 minūtes

2 24 porcijas

2 tases (440 g) pūdercukura
200 ml remdena ūdens
6 tējkarotes želatīna
½ tases (125 ml) auksta ūdens
1 tējkarote vaniļas pupiņu pastas
2 tases (160 g) grauzdētu žāvēto kokosriekstu skaidiņu

Pagatavošana
Ieeļļojiet 3 cm dziļu, 16,5 x 26,5 cm (pamatne) cepešpannu
un ieklājiet tajā cepamo papīru, lai papīra malas pārkārtos
pāri malām.
Katliņā remdenā ūdenī izšķīdiniet cukuru, karsējot vidējā
karstuma iestatījumā un pastāvīgi maisot. Ar mitru otu
noslaukiet katliņa sieniņas, lai izšķīdinātu pārpalikušos
cukura graudiņus. Uzvāriet un turpiniet bez maisīšanas 5
minūtes karsēt uz mazas uguns, līdz pārtikas termometra
rādījumi sasniedz 110°C.
Iekaisiet želatīnu aukstā ūdenī un ar dakšiņu samaisiet.
Ar karoti ielejiet želatīna maisījumu karstā cukura sīrupā,
nepārtraukti putojiet, līdz želatīns ir izšķīdis, pēc tam
uzvāriet uz mazas uguns. Ielejiet maisīšanas bļodā un
atstājiet uz 20–30 minūtēm, lai atdzistu līdz istabas
temperatūrai.
Pievienojiet vaniļu želatīna maisījumā. Piestipriniet pie
miksera putotāju. Piestipriniet bļodu pie miksera. Lēni
pārslēdziet mikseri uz AERATE/WHIP iestatījumu un
putojiet 4½–5 minūtes vai līdz brīdim, kad maisījums ir ļoti
biezs un balts.
Ar karoti ievietojiet sagatavotā pannā, nolīdziniet virsmu
un atstājiet atdzist. Kad nostāvējies (apmēram 2 stundas
istabas temperatūrā), izņemiet no pannas un ar mitru nazi
sagrieziet 24 kvadrātveida gabalos. Uzberiet kokosriekstu
skaidiņas un atlieciet malā, līdz virsma ir sausa.
Pasniedziet.

1.

2.

3.

4.

5.

24

Apbrīnojami, ka no visām cepšanā lietotajām sastāvdaļām
viena no vissvarīgākajām nav redzama ar neapbruņotu
aci. Domājot par irdinātājiem, mēs parasti iedomājamies
ķīmiskos irdinātājus (cepamo pulveri, dzeramo sodu) un
bioloģiskos irdinātājus, piemēram, raugu. Taču gaiss ir
lielisks mehāniskais irdinātājs, kad blīvas un pliekanas
masas vietā vajag iegūt kaut ko vieglu un pufīgu.

Irdināšana notiek, kad maisījums atbrīvo gāzes un mīklā
rada porainu struktūru. Pēc tam šie mazie gaisa pūslīši
izplešas (paceļas) un saglabā savu struktūru karsēšanas
laikā cepeškrāsnī. Taču no kurienes šis gaiss rodas un
kā iekļūst maisījumā? Noslēpuma atslēga ir meklējama
maisīšanas veidā.

Krēmošana, kulšana, putošana, mīcīšana, un maisīšana —
katrs no tiem ir gaisa iekļaušanas paņēmiens. Lai
nodrošinātu šo vērtīgo gaisa burbulīšu saglabāšanos,
daudzās receptēs piekodināts "nesamaisīt pārmērīgi".
Uzmanīgi iejaucot sausās sastāvdaļas, piemēram,
miltus, cepamo pulveri, kakao utt., mēs varam savienot
sastāvdaļas, neriskējot zaudēt gaisa burbulīšus.

Lai mīklā iekļautu pareizo gaisa daudzumu, svarīgi ir
samaisīt ar pareizu ātrumu un kustībām. Šeit lieti noder
Sage Bakery Boss™ ātruma regulators, kas ļauj atbrīvoties
no nepieciešamības minēt (un fiziskas piepūles), lai
nodrošinātu masas pareizu un viendabīgu samaisīšanu.

Augsta pacelšanās.

Izmantojot Bakery Boss™,
maisīšana ar pareizu ātrumu un kustību ir vienkārša

Ja nezināt pareizu ātrumu un kustību,
var vienkārši pārmaisīt vai nepietiekami samaisīt

25

Ābolu tējas kūka
1 Sagatavošanās 15 minūtes / Gatavošana 60 minūtes

2 10–12 porcijas

3 olas
1 tase (250 ml) piena
1 tējkarote vaniļas ekstrakta
180g sviesta, izkausēta
1½ tases (330 g) pūdercukura
3 tases (450g) pašbriestošo miltu
2 "Pink lady" šķirnes āboli, bez serdes, sagriezti šķēlēs
1½ ēdamkarotes Demeraras cukura
2 ēdamkarotes aprikožu džema, sasildīta un filtrēta
Saldais krējums, pasniegšanai

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 160°C temperatūrai ar
ieslēgtu ventilatoru. Ieeļļojiet 25 cm kūku formu un ieklājiet
tajā cepamo papīru.
Piestipriniet pie miksera skrāpja lāpstiņu. Ievietojiet bļodā
olas, pienu, vaniļu, izkausēto sviestu, cukuru un miltus.
Lēnām pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu.
Kuliet maisījumu, līdz sastāvdaļas ir tikko sajauktas. Ar
karoti ielieciet maisījumu sagatavotā pannā un ar lāpstiņu
nolīdziniet augšu. Uz kūkas sakārtojiet ābolu šķēles, lai
šķēles savstarpēji pārklātos. Apkaisiet ar 1 ēdamkaroti
cukura. Cepiet cepeškrāsnī apmēram 60 minūtes vai līdz
brīdim, kad iedurto koka irbuli var izņemt tīru.
Kamēr kūka vēl ir pannā, uzsmērējiet ābolu šķēlēm aprikožu
džemu un uzkaisiet pārpalikušo cukuru. Ļaujiet 5 minūtes
atdzist, pēc tam izņemiet no pannas un ļaujiet atdzist uz
dzesēšanas režģa.

Padoms
Lai ietaupītu laiku un āboli ātrāk sāktu brūnēt, pareizi nosakiet
visu sastāvdaļu daudzumu.

1.

2.

3.

4.

5.

26

Sarkanā samta minikūciņas
1 Sagatavošanās 25 minūtes / Gatavošana 25 minūtes

2 20 porcijas

2¾ tases (410 g) parasto miltu
¼ tases (25 g) kakao pulvera
1½ tējkarotes cepamā pulvera
¼ tējkarotes sāls
185 g sviesta, mīkstināta
1½ tases (330 g) pūdercukura
2 olas
¾ tases (180 g) skāba krējuma
1 tējkarotes sarkanās pārtikas krāsvielas
½ tases (125 ml) paniņu
½ tējkarotes dzeramās sodas
1 tējkarote baltā etiķa

Svaigā siera glazūra
60 g sviesta, mīkstināta
250 g siera krēma, mīkstināta
1 tējkarote vaniļas ekstrakta
3 tases pūdercukura, sijāta

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 160°C temperatūrai
ar ieslēgtu ventilatoru. Ievietojiet 20 formiņas divās
12 iedobumu ⅓ tases ietilpības mafinu paplātēs.
Uz cepamā papīra loksnes uzsijājiet miltus, kakao, cepamo
pulveri un sāli.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Pievienojiet maisīšanas bļodā sviestu un cukuru. Lēni
pārslēdziet mikseri uz LIGHT MIXING iestatījumu un
kuliet 1 minūti, pēc tam palieliniet ātrumu līdz CREAMING/
BEATING iestatījumam un kuliet 2 minūtes, līdz masa ir
blāva un krēmīga.
Samaziniet ātrumu līdz LIGHT MIXING iestatījumam, pa
vienai pievienojiet olas un maisiet, līdz pilnībā iemaisītas,
pēc tam pievienojiet skābo krējumu. Samaisiet pārtikas
krāsvielu un pienu, pēc tam pusi ielejiet mīklā. Iekuliet pusi
miltu maisījuma, pēc tam atkārtojiet ar atlikušo piena
un miltu maisījumu. Pārslēdziet mikseri uz FOLDING/
KNEADING iestatījumu, samaisiet dzeramo sodu un etiķi,
ielejiet mīklā; maisiet 20 sekundes.
Ar karoti ievietojiet papīra formiņās, katru piepildot līdz
apmēram divām trešdaļām. Cepiet 20–25 minūtes vai
līdz brīdim, kad kūciņas centrā iedurto irbuli var izņemt
tīru. Atstājiet uz pannām 5 minūtes, pēc tam novietojiet uz
stiepļu režģa, lai pilnībā atdzistu.
Lai pagatavotu glazūru: Piestipriniet pie miksera kulšanas
lāpstiņu ar skrāpi. Pievienojiet maisīšanas bļodā sviestu,
sieru un vaniļu. Lēni pārslēdziet mikseri uz CREAMING/
BEATING iestatījumu un kuliet apmēram 1 minūti vai līdz
brīdim, kad masa ir labi samaisīta. Samaziniet ātrumu
līdz FOLDING/KNEADING iestatījumam un pievienojiet
cukuru; pēc tam palieliniet ātrumu līdz CREAMING/
BEATING iestatījumam un kuliet, līdz masa ir labi
samaisīta. Ar karoti ievietojiet maisījumu konditorejas
maisiņā ar lielu apaļu uzgali.

1.

2.

3.

4.

5.

6.

27

Burkānu kūka
ar siera krēma
glazūru
1 Sagatavošanās 20 minūtes / Gatavošana 30 minūtes

2 12 porcijas

2 olas
½ tases vieglās olīveļļas
½ tases piena
1 tase pūdercukura
1½ tases pašbriestošo miltu
1 tējkarotes kanēļa
½ tējkarotes dzeramās sodas
1 tase (apm. 3 vidēja izmēra) burkānu, rīvētu
½ tases konservētu sasmalcinātu ananāsu savā sulā, labi
nosusinātu
½ tase sakapātu valriekstu, kā arī nedaudz izrotāšanai

Siera krēma glazūra
30 g sviesta, mīkstināta
125 g siera krēma, mīkstināta
½ tējkarotes vaniļas ekstrakta
1½ tases pūdercukura, sijāta

Pagatavošana
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Pievienojiet olas, eļļu, pienu un cukuru. Lēni pārslēdziet
mikseri uz CREAMING/BEATING iestatījumu apmēram 2
minūtes vai līdz brīdim, kad masa ir labi samaisīta.
Samaziniet miksera ātrumu līdz FOLDING/KNEADING
iestatījumam, pievienojiet miltus, kanēli, dzeramo sodu un
iemaisiet, līdz masa ir tikko samaisīta.
Pievienojiet burkānus, nosusinātus ananāsu un valriekstu
gabaliņus. Ielejiet maisījumu ieeļļotā, karstumizturīgā un
mikroviļņu krāsnī izmantojamā 22 cm kēksa formas pannā.
Paceliet kūkas pannu, to novietojot uz mikroviļņu krāsnī
lietojama režģa vai otrādi apgrieztas tases un šķīvja.
Izvēlieties 50% jaudu un iestatiet 12 minūšu gatavošanas
laiku. Piespiediet START taustiņu.
Atstājiet kūku uz 10 minūtēm un ar irbuli pārbaudiet, vai
tā ir gatava. Izņemiet no pannas un uz kūkas režģa ļaujiet
pilnībā atdzist. Ja kūka ir dažviet mitra; nostāvēšanās laikā
uzlieciet tai mitrumu absorbējošu papīru.
Lai pagatavotu glazūru: Piestipriniet pie miksera kulšanas
lāpstiņu ar skrāpi. Pievienojiet sviestu, siera krēmu un
vaniļu. Pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu un kuliet apmēram 1–2 minūtes vai līdz brīdim,
kad masa ir labi samaisīta.
Samaziniet ātrumu līdz LIGHT MIXING iestatījumam un
pievienojiet cukuru, pēc tam atkal palieliniet ātrumu, līdz
labi samaisīts.
Uzklājiet uz atdzisušās kūkas un izrotājiet ar atlikušajiem
sakapātajiem valriekstiem.

1.

2.

3.

4.

5.

6.

7.

8.

9.

28

Karameļu un riekstu sviesta cepumi
1 Sagatavošanās 25 minūtes / Gatavošana 15–18 minūtes

2 36 porcijas

125 g sviesta, mīkstināta
1 tase (280 g) kraukšķīga zemesriekstu sviesta
1 tase (220 g) stingri sapresēta brūnā cukura
1 ola
1¾ tases (260 g) parasto miltu
½ tējkarotes cepamā pulvera
½ tases (70 g) grauzdēto sālīto zemesriekstu, sakapātu
½ tases (95 g) karameļu šokolādes skaidiņu (skatiet piezīmē)

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 170°C temperatūrai ar ieslēgtu
ventilatoru. Ieklājiet cepamo papīru divās cepešpannās.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi. Bļodā
pievienojiet sviestu, zemesriekstu sviestu un brūno cukuru. Lēni
pārslēdziet mikseri uz LIGHT MIXING iestatījumu un kuliet
30 sekundes. Palieliniet ātrumu līdz CREAMING/BEATING
iestatījumam un kuliet 2 minūtes, līdz masa ir blāva un krēmīga.
Samaziniet ātrumu līdz LIGHT MIXING iestatījumam;
pievienojiet olu un kuliet 30 sekundes. Uzsijājiet miltus un
cepamo pulveri uz sviesta maisījuma. Palieliniet ātrumu līdz
FOLDING/KNEADING iestatījumam un kuliet apmēram 30
sekundes vai līdz brīdim, kad sastāvdaļas ir tikko samaisītas.
Izņemiet bļodu no miksera un iejauciet zemesriekstu gabaliņus
un karameļu šokolādes skaidiņas. Saveliet maisījuma
ēdamkarotes bumbiņās. Ievietojiet sagatavotajās cepešpannās,
atstājot brīvu vietu, kur izplesties. Ar pirkstiem saplaciniet līdz
apmēram 1 cm bieziem gabaliem. Cepiet 15–18 minūtes vai līdz
brīdim, kad iegūta zeltaina krāsa. Pirms pārlikšanas atdzišanai
uz stiepļu režģa ļaujiet 5 minūtes nostāvēties trauciņos.
Atkārtojiet ar atlikušo cepumu mīklu.

Piezīme
Karameļu šokolādes skaidiņas ir pieejamas vairuma lielveikalu
konditorejas nodaļās, varat lietot arī baltās, piena vai tumšās
šokolādes skaidiņas.

1.

2.

3.

4.

29

Ātrā maize
1 Sagatavošanās 15 minūtes / Gatavošana 35 minūtes

2 Pagatavo 1 klaipu

2 tējkarotes aktīvā sausā rauga
1 ēdamkarotes cukura
2 ēdamkarotes olīveļļas
1 tējkarote sāls
360 ml ūdens
640 g (4 tases) maizes miltu
1 ēdamkarote piena pulvera
Papildus milti

Pagatavošana
Ievietojiet lielā bļodā raugu, cukuru, olīveļļu, sāli un ūdeni;
samaisiet.
Piestipriniet pie miksera mīklas āķi. Pievienojiet maisīšanas
bļodā miltus un piena pulveri. Pārslēdziet mikseri uz
FOLDING/KNEADING iestatījumu; pievienojiet rauga
maisījumu un mīciet 4–5 minūtes vai līdz brīdim, kas masa ir
viendabīga un elastīga.
Ievietojiet mīklu viegli ieeļļotā bļodā, pārklājiet un atstājiet
siltā vietā, kur nav caurvēja, 40 minūtes vai līdz brīdim, kad
mīkla ir uzrūgusi, divreiz palielinoties tās izmēram. Izklājiet
mīklu uz virsmas, kas apkaisīta ar miltiem, un uzsitiet pa to
(sitiet), lai atbrīvotos no liekā gaisa, izveidojiet blīvu bumbu.
Apkaisiet ar miltiem.
Pārklājiet ar tīru dvieli un ļaujiet atkal uzrūgt apmēram 30
minūtes, līdz mīklas izmērs ir divreiz palielinājies.
Priekškarsējiet cepeškrāsni līdz 190°C temperatūrai ar
ieslēgtu ventilatoru.
Kad mīklas izmērs ir divkāršojies, klaipa augšpusē ar asu
nazi veiciet trīs seklus iegriezumus.
Cepiet cepeškrāsnī 30–35 minūtes vai līdz brīdim, kad
iegūta zeltaini brūna krāsa un, uzsitot uz augšas, dzirdama
doba skaņa.

1.

2.

3.

4.

5.

6.

7.

30

Ar nokasīšanu Bez kasīšanas

Sviesta kulšana veicina masas mīkstināšanu un
piesātināšanu ar gaisu. Taču ja sakulsiet pārmērīgi,
maisīšanas berzes radītais liekais siltums var likvidēt šīs
mazās, taču nepieciešamās gaisa kabatiņas. Lai kā tur arī
būtu, cukura graudiņu sašķelšanas noslēpuma atslēga ir
pietiekama sakulšana.

Tad kā var izšķīdināt cukura graudiņus un joprojām
saglabāt gaisu? Galvenais ir novērst sviesta pielipšanu
pie miksera sieniņām un nepieļaut pārmērīgu sajaukšanu.
Ja sviests pielīp pie sieniņām maisījuma vidus būs
pārmērīgi samaisīts, savukārt maisījums pie sieniņām būs
nepietiekami samaisīts. Tas nozīmē mazāk gaisa vidusdaļā
un vairāk cukura graudiņu ārpusē.

Lai iegūtu ideāli krēmīgu sviestu, regulāri pārtrauciet
maisīšanu un ar lāpstiņu nokasiet pielipušās paliekas
no bļodas sieniņām un dibena. Kad maisījums kļūst
blāvi dzeltens, pārtrauciet maisīšanu un starp pirkstiem
parīvējiet sviesta gabaliņu, lai pārbaudītu, vai palikuši
cukura graudiņi. Ja tie nav jūtami, nekavējoties
pārtrauciet.

Lai iegūtu vislabākos un viendabīgākos rezultātus, lietojiet
Bakery Boss™ komplektā iekļauto kulšanas lāpstiņu ar
skrāpi. Tam ir asmeņi gluži kā vējstikla tīrītāji, kas katrā
griešanās reizē nokasa pielipušos pārpalikumus no bļodas
malām un dibena. Tas ne tikai novērš nepieciešamību
apturēt maisīšanu un ar lāpstiņu notīrīt pielipušos
pārpalikumus, bet arī palīdz iegūt viendabīgāku,
krēmīgāku rezultātu. Kulšanas lāpstiņa ar skrāpi darbojas
apmēram 3 reizes ātrāk nekā standarta metāla kūlējs, tādēļ
pievērsiet uzmanību konsistencei un krāsai.

Labākais no labākajiem.

Piesātināts ar
gaisu, un cukura

graudiņi ir
pilnībā izšķīduši

Neizšķīdušie
cukura graudiņi

Silts,
trūkst gaisa

31

Aveņu minikūciņas
1 Sagatavošanās 20 minūtes / Gatavošana 20 minūtes

2 12 porcijas

125 g nesālīta sviesta, mīksta
¾ tases (165g) pūdercukura
½ tējkarotes vaniļas ekstrakta
2 olas
1¾ tases (260 g) pašbriestošo miltu
¾ tases (160 ml) piena
1 tase svaigu vai saldētu aveņu
Papildus svaigu aveņu, pasniegšanai
Pūdercukurs, pārklājums

Sviesta krēma glazūra
200 g sviesta
½ tējkarotes vaniļas ekstrakta
1½ tases (240 g) pūdercukura
1–2 ēdamkarotes piena

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 180°C temperatūrai bez ventilatora
(160°C ar ieslēgtu ventilatoru). Ievietojiet formiņas 12 iedobumu ⅓
tases ietilpības mafinu paplātē.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi. Pievienojiet
maisīšanas bļodā sviestu un cukuru. Lēni pārslēdziet mikseri uz
CREAMING/BEATING iestatījumu un kuliet 1 minūti. Pievienojiet
vaniļu, pēc tam pa vienai olai, kārtīgi sakuļot pirms katras nākamās
ievietošanas. Samaziniet ātrumu līdz FOLDING/KNEADING
iestatījumam un pievienojiet pusi piena. Iekuliet pusi miltu
maisījuma, pēc tam atkārtojiet ar atlikušo piena un miltu maisījumu.
Nepieļaujiet pārmērīgu sakulšanu. Pievienojiet avenes un vienreiz
iejauciet.
Sadaliet maisījumu formiņās. Cepiet apmēram 20 minūtes vai
līdz brīdim, kad kūciņas centrā iedurto koka irbuli var izņemt tīru.
Uzlieciet uz stiepļu režģiem, lai atdzistu.
Lai pagatavotu glazūru, piestipriniet pie miksera kulšanas lāpstiņu
ar skrāpi. Pievienojiet maisīšanas bļodā sviestu un vaniļu. Lēni
pārslēdziet mikseri uz CREAMING/BEATING iestatījumu un kuliet
apmēram 2–3 minūtes vai līdz brīdim, kad masa ir viegla un gaisīga.
Samaziniet ātrumu līdz FOLDING/KNEADING iestatījumam
un pievienojiet cukuru, pēc tam atkal palieliniet ātrumu, līdz
labi samaisīts. Glazūras biezumu pielāgojiet ar pienu. Ar karoti
ievietojiet maisījumu konditorejas maisiņā ar lielu apaļu uzgali.
Ar naža aso galu izgrieziet apļus no kūku augšas. Iepildiet glazūru
un uzlieciet atpakaļ kūkas augšu; pārkaisiet ar pūdercukuru un
izrotājiet ar papildu avenēm.

Padoms
Ja lietojat saldētas avenes, vispirms atkausējiet tās uz papīra
dvieļa.

1.

2.

3.

4.

5.

32

Pasifloras jojo
1 Sagatavošanās 20 minūtes / Gatavošana 36 minūtes

2 20 porcijas

250 g sviesta, mīkstināta
½ tases (80 g) pūdercukura
1 tējkarote vaniļas ekstrakta
1½ tases (225 g) parasto miltu
¾ tases (80 g) olu krēma pulvera
Papildu pūdercukurs, pārklājumam

Pildījums
125 g sviesta, mīkstināta
1½ tases (240 g) pūdercukura
¼ tases (60 ml) pasifloras mīkstuma

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 160°C temperatūrai
ar ieslēgtu ventilatoru. Ieklājiet cepamo papīru divās
cepešpannās. Piestipriniet pie miksera kulšanas lāpstiņu
ar skrāpi un lielu maisīšanas bļodu. Pievienojiet bļodā
sviestu, cukuru un vaniļu. Lēni pārslēdziet mikseri uz LIGHT
MIXING iestatījumu un kuliet 1 minūti.
Palieliniet ātrumu līdz CREAMING/BEATING
iestatījumam un kuliet 3–4 minūtes, līdz masa ir blāva
un krēmīga. Samaziniet ātrumu līdz LIGHT MIXING
iestatījumam; pievienojiet miltus un olu pulveri un kuliet,
līdz sastāvdaļas ir tikko sajauktas.
Saveliet lodītēs mīklas tējkarotes ar kaudzi. Ievietojiet
sagatavotos cepšanas trauciņos. Ar miltos apkaisītu
dakšiņu piespiediet, lai viegli saplacinātu. Cepiet 15–18
minūtes vai līdz brīdim, kad stingra. Ļaujiet 5 minūtes
atdzist trauciņos, pēc tam pilnīgai atdzišanai pārvietojiet
uz stiepļu režģa. Atkārtojiet ar atlikušo biskvītu mīklu.
Lai pagatavotu pildījumu, piestipriniet pie miksera kulšanas
lāpstiņu ar skrāpi. Maisīšanas bļodā sajauciet sviestu ar
pūdercukuru. Lēni pārslēdziet mikseri uz AERATE/WHIP
iestatījumu un kuliet 1 minūti, pēc tam palieliniet ātrumu
līdz CREAMING/BEATING iestatījumam un kuliet 1–2
minūtes, līdz masa ir bieza un blāva. Iejauciet pasifloras
mīkstumu.
Izklājiet pusi biskvītu ar pasifloras pildījumu un sendviču
kopā ar atlikušajiem biskvītiem. Tieši pirms pasniegšanas
uzberiet pūdercukuru.

1.

2.

3.

4.

5.

33

Citrusaugļu kūka
1 Sagatavošanās 20 minūtes / Gatavošana 45 minūtes

2 Pagatavo 1 l/8 porcijas

Saldā pīrāgu mīkla
⅓ tases (55 g) pūdercukura
125 g sviesta, sakapāta
1–½ tējkarotes ledus ūdens

Citronu pildījums
3 citroni
5 x 60 g olas
1 tase (220 g) pūdercukura
200 ml saldā krējuma
Svaigas avenes, pasniegšanai
Pūdercukurs, pasniegšanai

Pagatavošana
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Pievienojiet bļodā miltus, cukuru un sviestu. Lēni
pārslēdziet mikseri uz FOLDING/KNEADING
iestatījumu un samaisiet, līdz maisījumam ir smilšaina
konsistence. Pievienojiet pa ½ ēdamkarotēm ūdens, līdz
mīklas sastāvdaļas ir sajauktas.
Izņemiet mīklu no bļodas un uzlieciet uz tīras virsmas,
pēc tam izveidojiet plakanu disku. Pārklājiet mīklu un 30
minūtes atstājiet ledusskapī.
Ieeļļojiet 24 cm apaļu pīrāga formu. Izrullējiet mīklu
starp diviem cepamiem papīriem, pietiekami lieliem,
lai nosegtu trauku. Uzmanīgi ieklājiet mīklu formā un
piespiediet pie maliņām, lieko mīklu nogrieziet nost.
Pārklājiet un 30 minūtes atstājiet ledusskapī.
Priekškarsējiet cepeškrāsni līdz 200°C. Uzlieciet formu
uz cepešpannas, mīklai pāri pārklājiet cepamo papīru
un uzberiet pupiņas. Cepiet 10 minūtes, tad noņemiet
pupiņas un cepamo papīru, cepiet vēl 10 minūtes vai līdz
brīdim, mīkla ir viegli brūna; izņemiet no cepeškrāsns un
samaziniet karstumu līdz 160°C.
Nomizojiet citronus, atstājiet miziņas. Izspiediet citronu
sulu. Savienojiet miziņas, sulu un atlikušās pildījuma
sastāvdaļas, pēc tam labi saputojiet.
Uzmanīgi ielejiet mīklas formiņā un cepiet apmēram
35–45 minūtes vai līdz gatavs (maisījumam joprojām
ir jābūt nedaudz svārstīgam). Ļaujiet pilnībā atdzist
istabas temperatūrā, pēc tam ievietojiet ledusskapī,
līdz gatavs pasniegšanai. Pirms pasniegšanas uzberiet
svaigas avenes un pūdercukuru.

1.

2.

3.

4.

5.

6.

34

Šokolādes
biskvīta kūka
1 Sagatavošanās 15 minūtes / Gatavošana 70 minūtes

2 10 porcijas

200 g augstas kvalitātes tumšās šokolādes
200 g sviesta, mīkstināta
1 tase (220 g) pūdercukura
1 tējkarote vaniļas ekstrakta
2 olas, viegli sakultas
1½ tases (225 g) pašbriestošo miltu
¼ tases (25 g) kakao pulvera
1¼ tases (310 ml) paniņu
Saldais krējums, pasniegšanai

Šokolādes glazūra
200 g augstas kvalitātes tumšās šokolādes, sakapātas
¾ tases (160 ml) dabīgā krējuma bez piedevām

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 180°C temperatūrai bez
ventilatora (160°C ar ieslēgtu ventilatoru). Ieeļļojiet 22 cm
kūku formu un ieklājiet tās apakšā un sānos cepamo papīru.
Virs karsta ūdens karstumizturīgā bļodā izkausējiet
šokolādi. Atlieciet malā.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi un lielu
maisīšanas bļodu. Pievienojiet bļodā sviestu, cukuru un
vaniļu. Lēni pārslēdziet mikseri uz CREAMING/BEATING
iestatījumu 1–2 minūtes vai līdz brīdim, kad masa ir blāva
un krēmīga. Pievienojiet pa vienai olai, sakuliet, līdz labi
sajaukts. Pievienojiet kausēto šokolādi un labi samaisiet
mikserī.
Samaziniet ātrumu līdz FOLDING/KNEADING
iestatījumam; pievienojiet pusi sijāto sauso sastāvdaļu
un paniņu, pēc tam atkārtojiet ar atlikušo miltu un piena
maisījumu. Ar karoti ievietojiet maisījumu sagatavotā
cepešpannā un cepiet apmēram 1 stundu un 10 minūtes vai
līdz brīdim, kad gatavs, to pārbaudot ar koka irbuli.
Ļaujiet kūkai 5 minūtes atdzist pannā, pēc tam otrādi
pārlieciet pilnīgai atdzišanai uz stiepļu režģa.
Lai pagatavotu glazūru, ievietojiet šokolādi karstumizturīgā
traukā. Karsējiet krējumu katliņā, līdz gandrīz uzvārījies.
Uzlejiet krējumu uz šokolādes; pagaidiet 1–2 minūtes, pēc
tam samaisiet. Ļaujiet nedaudz atdzist istabas temperatūrā,
pēc tam uzlejiet uz atdzesētās kūkas. Pasniedziet ar
krējumu.

1.

2.

3.

4.

5.

6.

35

Šokolādes brauniju
siera kūka
1 Sagatavošanās 20 minūtes / Gatavošana 55 minūtes

2 12–16 porcijas

Pamatne
200 g tumšās šokolādes, sakapātas
200 g sviesta, sakapāta
1 tase brūnā cukura
2 olas
½ tases (75 g) parasto miltu
¼ tases (35 g) pašbriestošo miltu
½ tases (40 g) žāvēto kokosriekstu skaidiņu

Siera kūkas augša
500 g siera krēma, mīkstināta
1 tase (220 g) pūdercukura
1 tējkarote vaniļas ekstrakta
2 olas
300 ml saldā krējuma
Mellenes, pasniegšanai

Pagatavošana
Priekškarsējiet cepeškrāsni līdz 160°C temperatūrai ar
ieslēgtu ventilatoru. Ieeļļojiet 5 cm dziļu, 28 cm (pamatne)
cepešpannu un ieklājiet tajā cepamo papīru, lai tas 2 cm
pārklātos pāri abām garajām malām.
Mazā katliņā ievietojiet šokolādi un sviestu. Nepārtraukti
maisot, karsējiet uz mazas uguns, līdz sastāvdaļas ir
izkusušas un masa ir viendabīga. Pārtrauciet karsēšanu
un iemaisiet cukuru. Pārnesiet maisījumu bļodā, pa vienai
pievienojiet olas, labi saputojiet, pēc tam kulšanas laikā
pievienojiet miltus un kokosriekstu skaidiņas. Izklājiet
maisījumu sagatavotajā pannā un cepiet 15 minūtes
(pamatne joprojām būs mīksta). Izņemiet no cepeškrāsns un
atstājiet uz 15 minūtēm. Samaziniet karstumu cepeškrāsnī
līdz 150°C temperatūrai ar ieslēgtu ventilatoru.
Piestipriniet pie miksera kulšanas lāpstiņu ar skrāpi.
Ievietojiet bļodā siera krēmu, cukuru un vaniļu. Pārslēdziet
mikseri uz FOLDING/KNEADING iestatījumu un
maisiet 1 minūti. Palieliniet ātrumu līdz LIGHT MIXING
iestatījumam un kuliet 2–3 minūtes, līdz masa ir krēmīga.
Vēlreiz samaziniet ātrumu līdz FOLDING/KNEADING
iestatījumam, pa vienai pievienojiet olas, pēc tam krējumu,
kuliet 20–30 sekundes vai līdz brīdim, kad sastāvdaļas ir
tikko samaisītas.
Uzmanīgi uzlejiet siera kūkas maisījumu uz remdenas
pamatnes. Cepiet apmēram 35–40 minūtes vai līdz
gatavībai, centrs joprojām būs nedaudz nestabils. Izslēdziet
cepeškrāsni un 2 stundas atstājiet durvis pusvirus.
Ievietojiet uz nakti ledusskapī. Sagrieziet gabalos un
pasniedziet ar mellenēm.

1.

2.

3.

4.

stollar.eu
sage.lv

Sage® klientu apkalpošanas centrs
B.T.U. Company Ltd.

Tālrunis: +371 6779 0720
E-pasts: sage@btu.lv

Lai dalītos ar mūsu ēdienu pagatavošanas mākslu, atrodiet mūs:

Sage® is a registered trade mark of BRG Appliances Ltd. © Copyright BRG Appliances 2017.

