

Pork Ribs Soup with Chinese Red Date


Ingredients:

Ingredients: Spare Ribs (Sliced) 500g Fresh Lily Bulb (Sliced) 1 pc
Red Dates (Stoneless) 10 pcs Water 2,000ml

Seasonings: Salt 2 tsp Shaoxing Wine 1 tbsp Pepper moderate amount


Method:

1. Rinse the spare ribs and blanch in hot water for a while. Set aside.
2. Rinse the fresh lily bulb and red dates. Set aside.
3. Put the spare ribs, fresh lily bulb and red dates into the intelligent cooker. Add the Shaoxing wine, pepper and water.
4. Close the lid of intelligent cooker. Choose "Soup/Porridge" function to start cooking. Once the floating valve has subsided and it has entered to keep warm mode, user can open the lid.
5. Add salt into the intelligent cooker and close the lid. Choose "Reheat" function and set timer for 10 minutes. Once the floating valve has subsided and entered to keep warm mode again, user can open the lid and enjoy the food.

Ginseng Chicken Soup


Ingredients:

Ingredients: Ginseng (Sliced) 45g Chicken 1 pc (approx.600g)
 Red Dates 6 pcs Ginger 3 slices Water 2,000ml

Seasonings: Salt 2 tsp


Method:

1. Rinse the chicken and blanch in hot water for a while. Set aside.
2. Put the chicken, ginseng, red dates and ginger slices into the intelligent cooker and add water.
3. Close the lid of intelligent cooker. Choose "Soup/Porridge" function to start cooking. Once the floating valve has subsided and it has entered to keep warm mode, user can open the lid.
4. Add salt into the intelligent cooker and close the lid. Choose "Reheat" function and set timer for 10 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Dried Scallop Chicken Porridge


Ingredients:

Ingredients: Rice 180g Chicken 1/2 pc Red Dates (Stoneless) 4 pcs
 Ginger (Shredded) moderate amount
 Dried Scallop (Soaked and shredded) 5 pcs Water 1,200ml

Seasonings: Salt 2 tsp


Method:

1. Rinse the chicken and rice. Set aside.
2. Put the rice, dried scallop, chicken, red dates and shredded ginger into the intelligent cooker. Add water.
3. Close the lid of intelligent cooker. Choose "Soup/Porridge" function to start cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid.
4. Add salt into the intelligent cooker and close the lid. Choose "Reheat" function and set timer for 5 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Healthy Porridge


Ingredients:

Ingredients: Rice 150g Fresh Chinese Mushroom (Sliced) 8 pcs
 Corn Kernels 50g Carrot (Diced) 50g Water 1,500ml

Seasonings: Salt 2 tsp


Method:

1. Rinse the rice and put into the intelligent cooker. Add water.
2. Close the lid of intelligent cooker. Choose "Soup/Porridge" function to start cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.
3. Add the sliced fresh Chinese mushrooms, corn kernels, diced carrots and salt into the intelligent cooker. Close the lid of intelligent cooker. Choose "Reheat" function and set timer for 10 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Beef Tendons with Beer


Ingredients:

Ingredients: Beef Tendons (Diced) 1,000g Carrot (Diced) 3 pcs
Finger Chili 8 pcs Ginger (Sliced) 100g Oyster Mushroom 15 pcs
Garlic 10 pcs Sichuan Pepper 15 pcs Star Anise 3 pcs
Bay Leaf 5 slices Cumin 1 tsp

Seasonings: Crystal Sugar 10g Salt 3 tsp Beer 1 can
Dark Soy Sauce 4 tbsp Light Soy Sauce 2 tbsp Oil 15ml


Method:

1. Put all the ingredients into the intelligent cooker and mix with seasonings.
2. Close the lid of intelligent cooker. Choose "Tendon" function to start cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Sweet and Vinegar Pork Spare Ribs


Ingredients:

Ingredients: Pork Spare Ribs 850g Ginger 3 slices
Green Onion (Sectioned) 4 pcs Cassia 1 pc Lilac 4 cloves
Star Anise 2 pcs

Seasonings: Dark Soy Sauce 2 tbsp Light Soy Sauce 1 tbsp Sugar 3 tbsp
Salt 3 tsp Brown Vinegar 4 tbsp Shaoxing Wine 2 tbsp
Oil 25ml


Method:

1. Rinse the pork spare ribs and blanch in hot water for a while. Set aside.
2. Put the pork spare ribs, ginger slices, sectioned green onions, cassia, lilac and star anise into the intelligent cooker. Add the seasonings.
3. Close the lid of the intelligent cooker. Choose "Ribs" function. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Braised Chicken with Chestnuts


Ingredients:

Ingredients: Chicken Pieces 650g Chestnuts (Shelled) 250g
Green Onion (Sectioned) moderate amount Ginger (Sliced) 100g

Seasonings: Sugar 3 tsp Salt 1/2 tsp Dark Soy Sauce 2 tbsp
Light Soy Sauce 1/2 tbsp Oil 15ml


Method:

1. Put the chicken pieces, chestnuts, sugar, ginger slices and sectioned green onions into the intelligent cooker. Add the dark soy sauce, light soy sauce, salt and oil.
2. Close the lid of intelligent cooker and choose "Meat" function for cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Braised Beef Tenderloin with Radish


Ingredients:

Ingredients: Radish 150g Beef Tenderloin (Diced) 400g
Ginger Slices 100g Green Onion (Sectioned) 4 pcs
Bay Leaf 5 pcs Lilac 8 cloves Sichuan Pepper 8 pcs

Seasonings: Shaoxing Wine 1 tbsp Salt 4 tsp Dark Soy Sauce 5 tbsp
Light Soy Sauce 1 tbsp Oil 4 tsp


Method:

1. Rinse the beef tenderloin and blanch in hot water for a while. Set aside.
2. Put the beef tenderloin, radish, ginger slices, sectioned green onions, bay leaf, lilac and Sichuan pepper into the intelligent cooker. Add the seasonings.
3. Close the lid of the intelligent cooker and choose "Tendon" function to start cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Cha Cha Sweet Soup


Ingredients:

Ingredients: Red Beans 50g Black-eyed Beans 50g Red Kidney Bean 50g
Green Bean 50g Garbanzo Bean 50g Slab Sugar (Crushed) 60g
Water 1,800ml
(The amount and proportion of beans is subject to preferences)


Method:

1. Rinse the beans. Soak the beans for half an hour. Drain and set aside.
2. Put all the beans into the intelligent cooker and add water.
3. Close the lid of the intelligent cooker. Choose "Soup/ Porridge" function to start cooking. Once the floating valve has subsided and entered to keep warm mode, user can open the lid. Add the crushed slab sugar. Close the lid of the intelligent cooker. Choose "Reheat" function and set timer for 2 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.

Beancurd Skin and Ginkgoes Sweet Soup with Boiled Egg


Ingredients:

Ingredients: Beancurd Skin 125g Ginkgoes 100g Job's Tears 75g
Egg 6pcs Crystal Sugar (Crushed) 200g Water 1,500ml


Method:

1. Rinse and tear off the beancurd skin. Wash the Job's tears. Shell and remove the seeds of the ginkgoes. Set aside.
2. Remove the boiled egg shell. Set aside.
3. Put the beancurd skin, ginkgoes, Job's tears and water into the intelligent cooker.
4. Close the lid of intelligent cooker. Choose "Reheat" function and set timer for 20 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid. Add the crystal sugar and boiled eggs. Close the lid of intelligent cooker again and choose "Reheat" function and set timer for 2 minutes. Once the floating valve has subsided and entered to keep warm mode, user can open the lid and enjoy the food.