

TRU-INFRARED™. Grilling's Juicy Little Secret™

Congratulations and welcome to ownership of your new Char-Broil® Patio Bistro TRU-Infrared™ grill. It is our sincere hope that by reading this guide and with a little practice you will come to fully enjoy the tender juiciness and delicious flavor of food you prepare with the advanced TRU-Infrared cooking technology. We suggest you take a few moments to read the product guide to ensure your grill is assembled correctly and completely and that you are familiar with both the construction and operation before using your grill.

There are no hard and fast rules for cooking with your new Char-Broil grill - just some basic facts about how the grill works. Depending on your level of experience with outdoor cooking on either traditional gas or charcoal grills, you will discover we've designed the Patio Bistro TRU-Infrared cooking system to be a useful tool for you to prepare great tasting meals the way you like and want.

Your Char-Broil grill has an exclusive infrared cooking system that gives you a wide range of control over the temperature and style of grilling, barbecuing and rotisserie cooking you enjoy. Use this grilling guide as an introduction to get started cooking with your new Char-Broil grill.

HAPPY GRILLING!

WHAT TRU-INFRARED™ MEANS

A Char-Broil TRU-Infrared grill promises outdoor cooks much juicier food and prevents flare-ups and hot spots. These six benefits of TRU-Infrared set the stage for a great grilling experience, every time.

HOW TRU-INFRARED™ WORKS

The science behind TRU-Infrared tells a juicy story. Unlike traditional gas grills, Char-Broil TRU-Infrared limits the hot air that comes into contact with the food. Our exclusive emitter generates infrared heat - searing at the highest temperature or cooking slowly at the lowest of lows.

While convective heat destroys the moisture barrier, infrared heat penetrates without drying - locking in natural juices and flavors.

GETTING STARTED

FIRST TIME USE

Read your product guide and ensure the grill is put together properly. Remove all advertising material from all grill surfaces before first use. We recommend heating on the highest setting for 15-20 minutes prior to your first use. This aids in removing the oils used during manufacturing.

PREHEATING YOUR PATIO BISTRO

Just like your home oven, the Char-Broil Patio Bistro grill should be preheated to provide optimum performance. Preheat the grill on high for 15 minutes, or longer if weather conditions require. Before starting, wipe the surface with a well oiled cloth. This should remove any debris that may have accumulated and will help prevent your grilled foods from sticking to the cooking surface.

INFRARED 101

Infrared energy is comprised of those frequencies just beyond the visible light spectrum. Simply put, it is light that we cannot see, but our bodies (and food) detect as heat. Most electromagnetic energy can cause heating but infrared is the perfect choice for cooking. Traditional convection grills heat with hot air, and can dry out your food. With infrared grills, infrared frequencies strike the food and cause the molecules to vibrate, thereby creating the heat that cooks your food.

GAMMA RAYS	X-RAYS	ULTRAVIOLET	VISIBLE LIGHT	INFRARED	MICROWAVE	RADIO WAVES
		1nm		1μm	1mm	1m
SHORT WAVELENGTH			LONG WAVELENGTH			

All meat has a moisture saturated boundary layer. Convection heat dries out this boundary layer while cooking, whereas infrared energy is able to penetrate this boundary layer without displacing it. That is why a hamburger will shrink more on a convective grill than

on an infrared grill. The results are that cooking with infrared energy provides more juicy and flavorful results. High end restaurants have known for years that cooking with infrared produces the best steaks, and now Char-Broil is bringing this same technology to your backyard!

COOKING WITH INFRARED HEAT

- Sear marks are best made on fresh sections of the grill.
- Think about your meal and organize your food according to cooking techniques and required times as well as best use of the cooking area.
- Coat each piece of meat, fish or fowl with a light spray of high heat oil.
- When using a sauce or glaze with excess sugars, brush on food during the final 10 minutes of cooking. Excess sugars will burn and turn to carbon, and that's not the smoke flavor you want! Keep in mind that excessive marinades will require extra cleaning afterwards.

Until you get used to cooking on the Electric Patio Bistro, you may want to adjust your regular cooking times. After some experience you'll have a sense of what temperature setting and cooking times best work for you and deliver the results you want.

COOKING WITH WOOD CHIPS

Wood chips can be placed on or between the cooking grates for added smoke flavor when grilling and barbecuing. You can drop wood chips right out of the bag with no need to pre-soak them first. NOTE: Do NOT place wood chips directly under greasy foods as this can increase the risk of flare up.

*Here are some hardwood varieties that work particularly well with foods:
Alder, Apple, Cherry, Hickory and Mesquite.*

PREVENTING FLARE-UPS

Your TRU-Infrared cooking system was designed to eliminate flare-ups during normal use. Engineered perforations keep flames in the firebox beneath the cooking grate and away from your food. However, under certain conditions, you may experience a flare-up on top of the cooking grate. The following tips can help reduce the chance of this occurring.

- When searing fatty foods, leave the grill lid in the open position.
- Try to keep your grill away from windy areas. Wind forces oxygen between the grates

which can result in flare-ups.

- During cooking, if grease pools, remove food (if possible) and turn the control on high with the lid open until grease has burned off.

SEARING

Searing meat is all about creating a flavor “crust” and capturing internal juices so meat remains moist on the inside and every bite is delicious. Whether you’re grilling a steak with direct heat or slow roasting a pork shoulder, getting a good “crust” on the outside of the meat as soon as possible will help to ensure the flavor and the moisture remain inside. The TRU-Infrared cooking system produces the perfect searing temperatures when infrared energy impacts the surface of the meat. Here’s a good searing tip for you to experiment with: Use a little coarse salt on your steaks, chops and roasts - this helps draw proteins to the surface of the meat - and when they get hit with the infrared heat this surface will sear and create that delicious crust you love to taste. On a turkey or chicken use a light touch of oil on the skin for the same effect. Sear the meat by first using a higher setting, then lower to finish cooking. You may even want to use aluminum foil to “hold” cooked food on the warming rack as you prepare the additional courses.

THE PERFECT BURGER

Ground beef with a 20 percent fat/80 percent lean ratio is best for a juicy burger with a good, meaty texture.

- Form patties with gentle pressure and don’t over-pack.
- Form a slight depression in the middle of the patty so the edges are slightly thicker than the center. This will produce a less-round, more evenly-cooked patty.
- Patties should be no more than 8 oz (227g) and 1/2 in (13mm) thick.
- Set the Patio Bistro to medium heat and cook for 3 to 4 minutes per side until the meat is no longer pink or when a thermometer inserted from the side to the center reads at 160°F (70° C).

A SUCCULENT BEEF STEAK

Pick the right kind of steak. Tender cuts like sirloin, tenderloin, porterhouse, New York strip, and shell steak are the best. Fibrous steaks, like skirt and flank, also taste great grilled—especially when thinly sliced on the diagonal.

- The meat should be at room temperature, seasoned lightly with kosher salt (to help draw out the proteins in the meat) and ground pepper. Lightly oil the surface with vegetable or other high smoke-point oil.
- Set to high temperature and place the steaks on the grate, lined up in the same direction.
- Cook steaks on each side 3 to 6 minutes depending on thickness of steak and desired level of doneness.
- Always turn the steak with tongs or a spatula; *never use a fork*. The holes made by a fork allow the juices to escape.
- To check for doneness, you can use your finger pressed on the meat. Rare meat moves easily when pressed with your finger, while a well done steak is stiff, and medium-rare is right in the middle. This is a skill that will develop with practice. You can also use an instant read thermometer inserted from the side of the steak, preferably through any fat on the edge and only when your experience suggests they are nearly done.
- Don't overlook the last, most important step: **Let the steaks rest for 2 to 3 minutes before you serve them.** This allows the juices to flow back from the center of the meat to the exterior, giving you a juicier steak.
- Always cut meat across the grain to preserve tenderness.

PREPARING PORK RIBS

There are several varieties of ribs and each requires its own technique to bring out the best flavors and textures. These tips are general rules to consider when cooking any pork rib.

- Before cooking apply a dry blend of herbs and spices to suit your tastes and compliment the flavor of the meat.
- Set Patio Bistro to medium-low heat.
- Cook the ribs for 1/2 - 1 hour depending upon how much meat, bone and fat they contain. Baste the ribs with a light coating of apple cider vinegar during the

last 10 minutes.

- If desired, you can brush on a glaze of barbecue sauce or marmalade during the final 10 minutes instead of the apple cider vinegar.
- Drop smoke chips directly on or between the cooking grates. This will add smoke flavor to the ribs.
- Determining when pork ribs are done can be tricky and color is not an indication of doneness. Smoke from burning wood chips can turn the interior of the meat pink and leave you with the impression that it's not cooked. If you can move the rib bones back and forth without a lot of resistance the meat is cooked. A better judge is to remove the ribs after an hour and use an instant read thermometer inserted into the thickest part of the meat away from the bone.
- Infrared heat cooks differently than conventional gas or charcoal grills - the outside of the ribs will be crusty and the inside will be moist.

VEGETABLES

Grilling gives vegetables a lightly smoked flavor and it doesn't take much preparation.

- Set Patio Bistro to medium-high heat.
- We recommend you lightly brush or spray vegetables with olive oil before grilling to add flavor, promote sear marks, and keep them from drying out and sticking to the grates.
- Grilled vegetables are usually served as a side dish with other grilled/barbecued foods, but they can also be served as a main course, drizzled with plain or flavored olive oil.
- Mushrooms and other small vegetables can be grilled/barbecued whole. Larger vegetables just need to be sliced or cut into wedges.
- Start vegetable over medium-high heat to sear their skins, turning every 1-2 minutes. Then, move to low heat to finish cooking, turning occasionally.
- The easiest way to tell if vegetables are cooked is to pierce them with a fork or skewer. If it goes in easily, the vegetables are done.

VEGETABLE COOKING CHART

VEGETABLE	ESTIMATED COOKING TIME	SETTING
CORN In husks or foil - soak 20-30 minutes. Without husks.	30-40 minutes (total) 5-7 minutes	Medium/High
MUSHROOMS Portobello Regular	3-4 min/side 2-4 min/side	Medium/High
ONIONS Quartered Sliced	10-12 min/side 4-8 min/side	Medium/High
PEPPERS Whole Cut in half	16-20 min, let skin color 8-12 min	Medium/High
SQUASH (yellow and zucchini) Sliced Halved lengthwise	4-6 min/side 8-12 min (total)	Medium/High
TOMATOES Sliced Whole	2-4 min/side 8-24 min (total)	Medium/High

* This chart is offered as a broad guideline for cooking times. Refer to times in individual recipes for more specific cooking times.

PERFECT SEAFOOD

Grilling adds a light, smoky flavor to seafood and, like sautéing, also sears food - giving it a crisp, savory outer crust. Whole fish, firm-fleshed steaks, shrimp and scallops do well on the grill. Mollusks such as oysters, clams and mussels are sometimes grilled in the shell and, although grilling causes the shell to open, it does little to actually enhance the flavor.

- Set Patio Bistro to medium.
- To keep fish from sticking to the grill, make sure the cooking grate is clean and very hot before you start to grill. Rub it quickly with a paper towel dipped in a little oil before you put the seafood on the grill.
- Whole fish such as snapper, pompano, and sea bass must be handled carefully so they don't stick and fall apart. Firm fish steaks such as

tuna, swordfish, and shark are particularly good on the grill because they hold together well and don't stick.

- Grilled/barbecued shrimp are tastiest when the shell is left on. Lightly sprinkle the shrimp with salt. Grill them about 5 minutes until the shells turn pink.

YES, FRUITS ARE GOOD TOO!

Lightly grilling fruit (especially stone fruits) caramelizes their natural sugars, which enhances their flavor.

- Set Patio Bistro to medium heat.
- Be sure to put fruits on a liberally oiled cooking grate to avoid sticking.
- Slice fruit in half and remove pits. Grill with pulp side down, until tender.
- Grill the fruits until they are lightly browned. You want them to be tender but not mushy when gently pierced with a sharp knife.
- Fruits don't take long to cook on the grill (about 3 to 5 minutes). Thicker pieces of fruit, such as halved peaches or pears, may require a little more time. Thinly sliced fruit requires less time. Fruit can burn easily because of its sugar content, so watch it closely. Also, keep cooking times short for ripe fruit to prevent it from getting mushy.

Try these ideas for including grilled fruits in your meals:

Cut fruit, such as apples, pears, mangoes, pineapples, and peaches into chunks and brush lightly with vegetable oil before grilling. Put pineapple slices or bananas sliced lengthwise directly on the grill. A touch of cinnamon or brown sugar to finish the fruit is tasty!

GREAT CHICKEN EVERY TIME

There are some simple steps you can take to ensure your grilled chicken turns out beautifully browned and cooked thoroughly while also remaining moist and tender.

- Completely thaw chicken before grilling so that it cooks more evenly. Whenever possible, defrost chicken in the refrigerator. Defrost chicken in the microwave only if it will be immediately put on the grill.
- Keep raw chicken and cooked chicken apart! Use a different platter to serve the cooked chicken from the plate that was used to carry the raw chicken to the grill.
- If possible, allow the chicken to come up to room temperature. Grilling cold chicken will delay the overall cooking time and can result in an overcooked exterior with undercooked interior.

- When you grill chicken parts, remember that a different thickness will affect the grilling time and so will the fat content. As a general rule, white meat takes less time than dark meat, while breasts and thighs will take longer than wings.
- Set Patio Bistro to medium and cook until a meat thermometer inserted into the thickest part of the meat reaches 165°F (74°C). Be sure the thermometer does not touch the bone. The infrared energy of the TRU-Infrared cooking system will lightly sear the outside of the chicken, skin or skinless, and help seal in the moisture.
- Be sure to remove the grilled chicken and cover it lightly with aluminum foil; then let it rest for several minutes as the internal temperature will continue to rise and the chicken will finish cooking.
- If you enjoy sauce or glaze on your grilled chicken, we recommend brushing it on lightly during the final 10 minutes of grilling.
- Consider using a dry rub on the outside of your chicken up to 24 hours before grilling to enhance flavors.

USDA RECOMMENDED SAFE MINIMUM INTERNAL TEMPERATURES

Beef, Veal, Lamb, Steak, Roasts & Whole Pork	145°F/63°C (WITH A THREE-MINUTE REST TIME)
Fish	145°F/63°C
Beef, Veal, Lamb and Pork-Ground	160°F/71°C
Egg Dishes	160°F/71°C
Turkey, Chicken & Duck - Whole, Pieces & Ground	165°F/74°C

CLEANING YOUR GRILL

WHY CLEAN?

We've all heard the saying 'An ounce of prevention is worth a pound of cure'. This is great advice when it comes to keeping your grill clean. Besides the versatile cooking performance, the ability to burn off the TRU-Infrared cooking system also makes clean-up a breeze!

CHAR-BROIL TRU-INFRARED ROUTINE MAINTENANCE

After each use, it is advised that you burn off any excess grease and food debris that has accumulated on your grates. Turn grill to HIGH and close the lid leaving it on for 15 minutes or until the grill stops smoking. After the Patio Bistro has cooled, but still warm, a cleaning brush can be used to remove any remaining debris.

Patio Bistros with stainless steel cooking surfaces include a cleaning tool for removing burned or baked on food debris. Allow the cooking surface to cool before using the cleaning tool. After cleaning, a light coat of high-heat cooking oil will help keep the surfaces seasoned and help inhibit any rusting. The darker "more seasoned" these surfaces become the hotter and more evenly it will cook.

GENERAL CLEANING FOR EXTERIOR SURFACES

Plastic parts: Wash with warm soapy water and wipe dry. Do not use abrasive cleaners, degreasers or a concentrated grill cleaner on plastic parts. This can result in damage and failure to the parts.

Porcelain surfaces: Because of glass-like composition, most residue can be wiped away with baking soda/water solution or glass cleaner. Use non-abrasive scouring powder for stubborn stains.

Painted surfaces: Wash with mild detergent or non-abrasive cleaner and warm water. Wipe dry with a soft non-abrasive cloth.

Stainless steel surfaces: Stainless steel can rust under certain conditions. This can be caused by environmental conditions such as chlorine or salt water, or improper cleaning tools such as wire or steel wool. It can also discolor due to heat, chemicals, or grease build-up. To maintain

your grill's high quality appearance, wash with mild detergent and warm water, or use a stainless steel grill cleaner. Baked-on grease deposits may require the use of an abrasive plastic cleaning pad. Use only in direction of brushed finish to avoid damage. Do not use abrasive pad on areas with graphics.

Your Patio Bistro should always be stored in a clean, dry location. Refer to your product guide for complete information.

AN: 17.125320

AN: 17.125320

perder el color debido al calor, los productos químicos o la acumulación de grasa. Para mantener la apariencia de alta calidad de su parilla, lave las superficies con un detergente suave y agua tibia, o use un producto de limpieza para parillas de acero inoxidable. Las acumulaciones de grasa cocida pueden requerir el uso de un paño de limpieza abrasivo de plástico. Use lo solo en la dirección del acabado pulido para evitar daños. No use paños abrasivos en áreas con graficos.

Debe guardar siempre su parilla Patio Bistro en un lugar limpio y seco. Consulte la guía del producto para obtener la información completa.

Supervicies de acero inoxidable: el acero inoxidable se pude oxidar bajo ciertas condiciones. Estas puden ser ambientes, como el cloro o el agua salada, o puden ser causadas por herramientas de limpieza inadecuadas, como el alambre o la virulana. Tambien puden ser superficies pintadas: lávelas con un detergente suave o limpiador no abrasivo y agua tibia.

Superficies pintadas: lávelas con un paño suave, no abrasivo. Suelas con un paño suave, no abrasivo.

Superficies de cerámica: debido a su composición similar al vidrio, la mayoría de los residuos se puden limpiar con una solución de agua y bicarbonato, o con un producto de limpieza para vidrios. Utilice un limpiador en polvo para quitar las manchas más difíciles.

Piezas de plástico: lávelas con agua tibia y jabón, y séquelas con un paño. No use desengrasantes, limpiadores abrasivos ni productos de limpieza para parillas concentrados en las piezas de plástico. Esto puede dar como resultado daños y fallas en las piezas.

LIMPIEZA GENERAL DE LAS SUPERFICIES EXTERIORES

Las parillas Patio Bistro con superficies de cocción de acero inoxidable vienen con una herramienta de limpieza para quitar restos de comida quemada o asada. Permita que la superficie de cocción se enfríe antes de usar la herramienta de limpieza. Despues de la limpieza, aplíquele una capa fina de aceite de cocina para mantener las superficies curadas y prevenir la corrosión. Cuanto "más curadas" y oscuras se tornen estas superficies, más parejo y deseñgrasante.

Luego de cada uso, se aconseja quemar cualquier exceso de grasa y restos de alimento que se hayan acumulado en las rejillas. Suba la temperatura de la parilla al MAXIMO y cierre la tapa; mantenga la así por 15 minutos o hasta que la parilla deje de humear. Luego de la limpieza para quitar los restos que quedan.

RUTINA DE MANTENIMIENTO DE CHAR-BROIL TRU-INFRARED

Todos hemos oido alguna vez "prevenir es mejor que curar". Este es un gran consejo a la hora de limpiar su parilla. Ademas del rendimiento versatil de cocción, la capacidad de quemado del sistema de cocción infrarrojo TRU-InfraRed tambien hace que la limpieza sea muy facil!

?POR QUÉ DEBE LIMPIARLA?

CÓMO LIMPIAR SU PARILLA

Y cerdo entero	145 °F/63 °C (CON UN TIEMPO DE REPOSO DE TRES MINUTOS)
Pescado	145 °F/63 °C
Carme de res, ternera, cerdo y carne de cerdo molida	160 °F/71 °C
Comidas con huevo	160 °F/71 °C
Pavo, pollo y pato; presas enteras o molidas	165 °F/74 °C

RECOMENDADAS POR EL USDA TEMPERATURAS MÍNIMAS SEGUROAS

- Si es posible, permite que el pollo alcance la temperatura ambiente antes de cocinar.
- Al asar presas de pollo, recuerde que los espesores diferentes afectarán el tiempo de asado.
- Si es posible, permite que el pollo alcance la temperatura ambiente antes de cocinar, y puede retrasarla el tiempo de cocción general, pero dar como resultado un exterior cocido de más y un interior medio crudo.
- Si es posible, permite que el pollo alcance la temperatura ambiente. Asar el pollo frío resulta en un exterior medio crudo.
- Al asar presas de pollo, recuerde que los espesores generales, la carne blanca toma menos tiempo que la roja, mientras que las pechugas y los muslos tardan más tiempo que las alas.
- Asigürese de retirar el pollo de la parrilla y cubrirlo con papel de aluminio. Luego, déjelo reposar por varios minutos mientras la temperatura interna sigue aumentando y el pollo se termine de cocinar.
- Si le gustan las saladas o los glaseados con el pollo asado, le recomendamos picar el pollo y mezclarlo con alioli de cocción.
- Consideré usar una mezcla seca en el exterior del pollo hasta 24 horas antes de asarlo ligeramente durante los últimos 10 minutos de cocción.
- Considere usar una mezcla seca en el exterior del pollo hasta 24 horas antes de asarlo para realzar los sabores.

- Siempre que sea posible, descongelo en el refrigerador. Descongelo el pollo en el microondas solo si lo coloca inmediatamente en la parrilla.
- Mantenga el pollo crudo lejos del pollo cocinado! Para servir el pollo cocido, use una fuente diferente de la que usó para colocar el pollo crudo en la parrilla.
- Descongelo el pollo por completo antes de asarlo para que se cocine de forma más pareja.

Existen algunas pasos simples que puede realizar para asegurar que su pollo asado resulte perfectamente dorado y cocinado de forma pareja, y que también quede tierno y jugoso.

POLLO EXCELENTE, SIEMPRE

- Corte frutas, como manzanas, peras, mangos, piñas y melocotones en trozos, y picelas ligeramente con aceite vegetal antes de asarlas. Coloque rodajas de piñas o bananas cortadas a lo largo directamente en la parrilla. ¡Un toque de canela o azúcar moreno para finalizarle da un gran sabor a las frutas!

Pruebe estas ideas para incluir frutas asadas en sus comidas:

- Las frutas no tardan mucho en cocinarse a la parrilla (alrededor de 3 a 5 minutos). Los trozos más grandes de fruta, como las mitades de melocotón o pera, pueden tomar algo más de tiempo. Las frutas en rebanadas finas toman menos tiempo. Las frutas se pueden quemar fácilmente debido a su contenido de azúcar, por lo que debe prestarles mucha atención. También use tiempos de cocción cortos para las frutas maduras, para prevenir que se vuelvan demasiado blandas.
- Asé las frutas hasta que estén apenes doradas. Vea que estén tiernas, pero no blandas, cuando las perfora suavemente con un cuchillo afilado.
- Corte las frutas a la mitad y quite los carozos. Asé las frutas con el lado de la pulpa hacia abajo, hasta que estén tiernas.
- Aségúrese de colocar las frutas en una rejilla de cocción unida generosamente con aceite para evitar que se peguen.
- Ajuste la parrilla Patio Bistro a temperatura media.

Asar ligeramente las frutas (en especial las frutas con carozo) carameliza sus azúcares naturales, realzando su sabor.

SI, LAS FRUTAS TAMBIÉN SON DELICIOSAS A LA PARRILLA!

- Los pecados enteros, como el pavo, el pavo y el pollo deban manipularse con cuidado para que no se peguen y se desarmen. Los filetes de pescado firmes, como los camarones asados a la parrilla son más sabrosos si se les deja la valva. Espolvoree mantecilla unidos y no se peguen.
- El atún, el pez espada y el tilapia son particularmente buenos a la parrilla, ya que se valvan se vuelvan rosa.

- Ajuste la parilla Patio Bistro a temperatura media.
- Para evitar que el pescado se pegue a la parilla, asegúrese de que la rejilla esté limpia y bien calienta antes de cocinarla.
- Si bien el asado hace que esta sea dura, no afecta demasiado su sabor.
- Acerte ambos lados del pescado con un poco de aceite.
- Si bien la rejilla rápidamente con una asarla. Unte la rejilla rápidamente con una asarla.
- Para evitar que los pescados y mariscos se peguen a la parilla.

El asado brinda un sabor ahumado y ligero a los pescados y mariscos, como el salteado, también dora los alimentos blandos una cortezza sabrosa y crujiente. Los pescados enteros, los filetes de carne firme, los camarones y las vieiras se cocinan bien a la parilla. Los moluscos, como los ostres, las almejas y los mejillones a veces se asan con la vaina y, si bien el asado hace que esta sea dura, no afecta demasiado su sabor.

PESCADOS Y MARISCOS PERFECTOS

TABLA DE COCCIÓN DE VEGETALES		
VEGETALES	TIEMPO ESTIMADO DE COCCIÓN	TEMPERATURA
MALI	De 30 a 40 minutos (total) remojar de 20 a 30 minutos sin hojas	Media/Alta
HONGOS	De 3 a 4 min. por lado Normal	Media/Alta
CEBOLLAS	De 10 a 12 min. por lado En cuartos	Media/Alta
PIMIENTOS	De 16 a 20 min., dejar que la piel tome color En mitades	Media/Alta
CALABACÍN (amarillo y zucchini)	De 4 a 6 min. por lado En rebanadas	Media/Alta
TOMATES	De 2 a 4 min. (total) En rebanadas	Media/Alta
* Esta tabla se ofrece como una guía general de tiempos de cocción. Consulte los tiempos en las recetas individuales para obtener tiempos de cocción más específicos.		

- Ajuste la parilla Patio Bistro a temperatura media-alta.
 - Le recomendamos pinchalar o esparcir los vegetales con aceite de oliva antes de asarlos para agregar sabor, facilitar las marcas de asado, y evitar que se sequen o se peguen en las rejillas.
 - Los vegetales asados se sirven generalmente como acompañamiento de otros alimentos asados/a la parilla, pero también pueden servirse como plato principal, rocados con aceite de oliva común o saborezado.
 - Los hongos y otros vegetales perecederos pueden asarse/cocinarse a la parilla enteros.
 - Aquellos más grandes debieran cortarse en rebanadas o en cuartos.
 - Comience a cocinarlos a temperatura media-alta para dorar la piel y girarlos cada 1 o 2 minutos. Luego, pase a temperatura baja para terminar la cocción y girarlos de vez en cuando.
 - La forma más fácil de saber si los vegetales están cocidos es pinchárlos con un tenedor o una broqueta. Si se introduce fácilmente, los vegetales están listos.

VEGETABLES

- Ajuste la parilla Patio Bistro a temperatura media-baja.
 - Cocine las costillas durante 30 a 60 minutos, dependiendo de cuánta carne, hueso y grasa contengán. Unte las costillas con una capa de vinagre de sidra de manzana durante los últimos 10 minutos en lugar de usar vinagre de sidra de manzana.
 - Si lo desea, puede picarlas con una cuchara de salsa barbacoa o mermelada durante los últimos 10 minutos.
 - Si lo deseá, puede picarlas con una capa de salsa barbacoa o mermelada durante los últimos 10 minutos. Arroje virtudes de madera directamente en las rejillas de cocción o entre ellas. Esto le dará un sabor ahumado a las costillas.
 - Determinar cuándo están listas las costillas de cerdo puede ser complicado, y el color no es un indicador. El humo de las astillas de madera puede hacer que el interior de la carne se vuelve rosado y seco y la impresión de que no está cocinada. Si puede mover los huesos de las costillas hacia atrás y adelante sin mucha resistencia, la carne está cocida.
 - Un mejor criterio es oír las costillas luego de una hora e inserir un termómetro de lectura instantánea en la parte más gruesa de la carne, lejos del hueso.
 - El calor infrarrojo cocina de modo diferente que las parillas tradicionales a gas o carbón; la parte extrema de las costillas quedaría crujiente, mientras que el interior sería jugoso.

- Antes de la cocción, coloque una mezcla seca de hierbas y especias de su elección para complementar el sabor de la carne.

Existen diferentes variedades de costillas, y cada una requiere su propia técnica para liberar los mejores sabores y texturas. Estos consejos son reglas generales para tener en cuenta a la hora de cocinar cualquier tipo de costilla de cerdo.

COMO PREPARAR COSTILLAS DE CERDO

- Corte siempre la carne contra el grano para que este siempre tierna.
- No pase por alto el último paso y el más importante: **déje reposar los bisteces por 2 o 3 minutos antes de servirlos.** Esto permite que los jugos se dirijan del centro al exterior de la carne, creando un bistec más jugoso.
- Para comprobar que estén listos, pude prensar la carne con un dedo. La carne poco cocida se mueve fácilmente si la presiona, mientras que un bistec bien cocido es firme y bordé y solo cuando su experiencia le sugiera que está casi lista.
- Use siempre plizas o una espátula para girar los bisteces; nunca utilice un tenedor. Los agujeros que causa el tenedor hacen que se escapen los jugos.
- Coloque los bisteces de 3 a 6 minutos por cada lado, dependiendo del grosor y del nivel de condición deseada.
- Ajuste la parrilla a una temperatura alta y coloque los bisteces en la rejilla, alineados en la acética con punto de humeo alto.

- La carne debe estar a temperatura ambiente.
- Condimentada apenas con sal kosher (para ayudar a que la superficie con apenes un poco de aceite vegetal u otro salga las proteínas de la carne) y pimienta molida. Unte los bisteces fibrosos, como fajita o vacío, también son deliciosos asados, en especial cuando los corta finamente en diagonal.
- Lomo trapecio, lomo de ternera y bife de chorizo son los mejores. Elija el bistec adecuado. Los cortes tiernos como el solomillo, lomo,

UN BISTEC JUGOSO

- Las hamburguesas no deben pesar más de 8 oz (227 g) y no deben tener más de 1/2 inch (13 mm) de espesor.
 - Ajuste la Parrilla Bistro a temperatura media y cocine por 3 o 4 minutos de cada lado hasta que la carne ya no esté rosada, o si inserta un termómetro del lateral al centro y obtiene una temperatura de 160 °F (70 °C).

- Forme una levea depresión en el medio de la skin recargadas.
- Forme hambuguesas profesionales suavemente, amalgáre las mejor opción para obtener una hambuguesa jugosa y con una buena textura.
- Forme hambuguesas profesionales suavemente, sin recargarlas.
- Forme una levea depresión en el medio de la skin recargadas.
- Forme hambuguesas profesionales suavemente, amalgáre las mejor opción para obtener una hambuguesa jugosa y con una buena textura.

LA HAMBURGUESA PERFECTA

DORAR

- Durante la cocción, en caso de que se formen charcos de grasa, retire los alimentos (si es posible) y ajuste el control en alta temperatura con la tapa abierta hasta que la grasa se haya quemado.

- Trate de colocar la parrilla lejos de áreas con mucho viento. El viento hace que el oxígeno ingrese entre las rejillas, lo que puede producir llamaradas.
- Al dorar alimentos grasosos, déjelos de la parrilla abierta.

Su sistema de cocción TRU-infrared ha sido diseñado para eliminar la apariación de llamaradas durante el uso normal. Las perforaciones específicamente diseñadas mantienen las llamas en el cañón de fuego, dejando que la rejilla de cocción y lejos de los alimentos. Sin embargo, pueden aparecer algunas llamaradas sobre la rejilla de cocción basado en las condiciones específicamente diseñadas mantenidas en la rejilla de la parrilla abierta.

PREVENCION DE LLAMARADAS

Estas son algunas variaciones que funcionan particularmente bien con los alimentos:

Las virtudes de madera pueden situarse sobre o entre las rejillas de cocción para agregar un sabor ahumado al grillar o asar alimentos. Puede arrojar las virtudes directamente de la bolsa, sin necesidad de remojarlas previamente. NOTA: NO coloque virtudes de madera directamente debajo de alimentos grasosos, ya que esto puede aumentar el riesgo de aparición de llamaradas.

COCCIÓN CON VIRTUDS DE MADERA

Hasta acostumbrarse a cocinar con la parrilla Patio Bistro eléctrica, es posible que deseé ajustar los tiempos de cocción regulares. Luego de adquirir algo de experiencia, tendrá una notación sobre que ajuste de temperatura y tiempos de cocción funcionan mejor para usted y le brindan los resultados que desea.

- Si usa salas o vasijas con exceso de azúcares, colóquelas con un plíceo sobre los alimentos durante los últimos 10 minutos de cocción. El exceso de azúcares se quemará y se carbonizará, ¡y ese no es saber ahumado que a usted le gustaría tener en cuenta que el uso de marinadas en exceso implicaría una limpieza extra luego.
- Cubra cada trozo de carne, pescado o ave con una capa ligera de aceite para altas temperaturas.
- Píñese en su comida y organice los alimentos de acuerdo con las técnicas de cocción y los tiempos necesarios, así como el mejor uso del área de cocción.
- Las marcas de asado se realizan mejor en las partes frescas de la parrilla.

COCCIÓN CON CALOR INFRAROJO

Char-Broil le lleva esa misma tecnología a su patio! Char-Broil infrarroja se obtiene en los mejores bisteces, ¡y ahora de alta gama han sabido durar más que al cocinar con brindada resultados más jugosos y sabrosos. Los restaurantes infarrotaja. Como consecuencia, cocinar con energía infrarroja acalcará más en una parrilla por convección que en una capa sin desplazamiento. Es por eso que una hambruruguesa se mantiene que la energía infrarroja es capaz de penetrar hasta el calor por convección seca la capa límite durante la cocción.

La carne cuenca con una capa límite saturada de humedad, acalcará más en una parrilla por convección que en una capa sin desplazamiento. Es por eso que una hambruruguesa se mantiene que la energía infrarroja es capaz de penetrar hasta el calor por convección seca la capa límite durante la cocción.

La energía infrarroja essta compuesta de aquellas frecuencias por debajo del espectro de luz visible. En otras palabras, se trata de la luz que no podemos ver, pero que nuestros ojos las utilizan para la cocción. La mayoría de la energía infrarroja que la comida asada se pega a la superficie de cocción.

De la misma manera que un horno doméstico, la parrilla Char-Broil Patio Bistro debe precalentarse para obtener un rendimiento óptimo. Precaliente la parrilla a una temperatura alta por 15 minutos o más si las condiciones climáticas lo requieren. Antes de comenzar, limpia la superficie con una paño untado con aceite. Esto eliminará los restos que quedan haberes acumulados y ayudará a evitar que la comida asada se pegue a la superficie de cocción.

La energía infrarroja es la opción perfecta para cocinar. Las parrillas tradicionales de calor, pero la infrarroja es la opción perfecta para cocinar. Las parrillas tradicionales de convección utilizan aire caliente y pueden secar sus alimentos. Con las parrillas infrarrojas, las frecuencias infrarrojas chocan contra los alimentos y hacen que las moléculas vibren, creando calor.

CONCEPTOS BASICOS DE ENERGIA INFRAARDO

Esto ayuda a eliminar los aceites usados durante la fabricación. Esto ayuda a eliminar los aceites usados durante la fabricación. De la misma manera que un horno doméstico, la parrilla Char-Broil Patio Bistro debe calentar la parrilla en su ajuste más alto por 15 a 20 minutos antes de usarla por primera vez. El material plástico de todos los superficies de la parrilla antes de usarla. Le recomendamos calentar la parrilla para obtener un rendimiento óptimo. Precaliente la parrilla a una temperatura alta por 15 minutos o más si las condiciones climáticas lo requieren. Antes de comenzar, limpia la superficie con una paño untado con aceite. Esto eliminará los restos que quedan haberes acumulados y ayudará a evitar que la comida asada se pegue a la superficie de cocción.

CÓMO PRECALENTAR SU PARRILLA PATIO BISTRO

Lea la guía del producto y asegúrese de que la parrilla esté armada correctamente. Quite todo el material plástico de todos los superficies de la parrilla para obtener un rendimiento óptimo. Precaliente la parrilla a una temperatura alta por 15 minutos o más si las condiciones climáticas lo requieren. Antes de comenzar, limpia la superficie con una paño untado con aceite. Esto eliminará los restos que quedan haberes acumulados y ayudará a evitar que la comida asada se pegue a la superficie de cocción.

PRIMER USO

INTRODUCCIÓN

Mientras que el calor por convección destruye la humedad, el calor infrarrojo penetra el alimento sin secarlo, conservando los sabores y jugos naturales.

La ciencia detrás de TRU-Infrared cuenta una historia jugosa. A diferencia de las parrillas tradicionales a gas, Char-Broil TRU-Infrared limita el aire caliente que entra en contacto con los alimentos. Nuestro exclusivo emisor genera calor infrarrojo, que dora a la temperatura más alta o cocina lento a la temperatura más baja.

COMO FUNCIONA TRU-INFRARED™

Una parrilla Char-Broil TRU-Infrared garantiza la cocción al aire libre de alimentos mucho más jugosos y previene la apariación de llamaradas y los puntos calientes. Los seis beneficios de TRU-Infrared crean el entorno para que tenga una gran experiencia de asado, siempre.

QUE SIGNIFICA TRU-INFRARED™

1

¡QUE DISFRUTE SU PARILLA!

No existen reglas exactas para cocinar con su nueva parilla Char-Broil, pero si algunos datos básicos sobre cómo funciona. Según su nivel de experiencia en cocinar al aire libre, tanto con parillas tradicionales a gas como con aquellas a carbón, descubrirá que hemos diseñado el sistema de cocción Patio Bistro TRU-Infrared para que sea una herramienta útil para usted y pueda preparar comidas sabrosas de la forma que usted prefiere y deseá.

Felicitaciones por la adquisición de su nueva parilla Char-Broil® Patio Bistro TRU-Infrared™. Esperamos sinceramente que al leer esta guía y con un poco de práctica pueda disfrutar por completo el delicioso sabor de la comida tierna y jugosa que preparé con la tecnología de cocción avanzada TRU-Infrared. Le sugerimos que se tome un momento para leer la guía del producto y asegurarse de ensamblar la parilla de forma correcta y completa, así como familiazararse con la construcción y la operación de esta antea de usos.

TRU-INFRARED™. Grilling's Juicy Little Secret™

