
ProfiLine

Vers des
sommets
culinaires

Vers des
sommets
culinaires

Depuis plus d’un siècle, Electrolux œuvre pour réinventer sans cesse la
cuisine rêvée. Durant des décennies, nous avons permis aux grands chefs

de laisser libre cours à leur génie et de mettre au point de nouvelles
méthodes culinaires. Aujourd’hui, avec ProfiLine, nous adaptons notre

expérience unique de la cuisine professionnelle aux besoins des particuliers.
Avec son design épuré, sa fonctionnalité incomparable et sa qualité à toute
épreuve, cette nouvelle gamme offre l’équipement idéal pour tous ceux qui

aspirent à l’excellence culinaire.

ÉDITORIAL

«Rien d’étonnant à ce que notre nouvelle
gamme d’appareils ait été baptisée ProfiLine:

avec elle, vous cuisinerez comme un chef étoilé!»

Je suis heureux de vous présenter une nouvelle gamme d’appareils,
conçue pour cuisiner à la maison: ProfiLine. Seul fabricant d’appareils
électroménagers destinés aussi bien à l’usage professionnel que privé,

Electrolux a associé sa longue expérience de la restauration à des
technologies d’avant-garde et un design unique, développé en Suisse.

La gamme ProfiLine fait d’Electrolux une marque résolument haut de
gamme; elle comble le vide entre la classe de confort supérieure de notre
programme actuel d’appareils et notre gamme exclusive Grand Cuisine.

Comme toujours chez Electrolux, la nouvelle gamme, qui transpose
les exigences des professionnels dans la cuisine des particuliers,

sera complétée et optimisée en permanence. De plus, des prestations
supplémentaires exclusives offertes aux clients ProfiLine, soulignent

l’ambition du haut de gamme.

Découvrez la nouvelle gamme ProfiLine d’Electrolux et
laissez-vous séduire.

Peter Barandun
CEO Electrolux Suisse SA

Vers des sommets culinaires
La gamme exclusive ProfiLine – 7

Pour une cuisine de gourmets
Découvrir ProfiLine d’Electrolux – 10

Le créatif – 14
Le chef cuisinier – 23

L’architecte – 28

Les méthodes de cuisson
des professionnels

Conseils concernant les
denrées alimentaires – 36

Des méthodes de cuisson raffinées
Recette «Terrine de poisson» – 40
Recette «Couscous oriental» – 41

CONTENU

ProfiLine
Page 7

De bonnes raisons

Dans la vie, il arrive souvent un moment où vous accor-
dez plus d’importance au «bien manger». Vous utilisez
par exemple plusieurs huiles d’olive; une extra-vierge
pour la salade et une version raffinée pour cuisiner.
Le week-end, vous vous levez plus tôt pour arriver de
bonne heure au marché. Vous remarquez aussi le regard
entendu du poissonnier, lorsque vous choisissez la plus
belle daurade royale de son étal.

Bienvenue au club des fins gourmets. Non seulement
vous cuisinez davantage, mais vous vous découvrez
également des talents de chef cuisinier. Pour vous, un
bon plat vaut bien un effort supplémentaire. Il n’a pas
besoin d’être très élaboré, il doit juste avoir le petit
quelque chose en plus. Une omelette aux cèpes n’a rien
de compliqué. Mais le choix des champignons, fraîche-
ment cueillis ou achetés sous vide au supermarché, fera
toute la différence. Manger pour se nourrir et manger

pour se faire plaisir sont deux comportements différents,
dont vous vous avez pleinement conscience aujourd’hui.
Ce sont les gourmets comme vous qui nous ont inspiré la
gamme ProfiLine. Chez Electrolux, nous avons l’habitude
d’une clientèle exigeante. Et pour cause: en Europe, la
moitié des chefs étoilés au guide Michelin utilise nos ap-
pareils, car nous avons mis au point des techniques pour
une cuisine ambitieuse, comme la fonction SousVide,
la cuisson combinée ou la cuisson-vapeur. C’est ce
savoir-faire que nous transposons aujourd’hui dans la
cuisine des particuliers.

La cuisson SousVide vous tente depuis longtemps? Vous
voulez être sûr de cuire à cœur votre carré d’agneau?
Vous rêvez de faire sauter vos escalopes sur la plaque
comme les chefs Teppan Yaki? Qu’à cela ne tienne: un
programme d’appareils de cuisson exauce enfin tous
vos vœux: ProfiLine.

La gamme
exclusive
ProfiLine

Pour une
cuisine

de gourmets

ProfiLine
Page 10

Découvrir
ProfiLine

d’Electrolux
A qui s’adresse la gamme ProfiLine? Aussi bien aux amateurs de viande

qu’aux végétariens invétérés. Et aussi bien aux virtuoses de la cuisine qu’aux
amateurs talentueux. Quels que soient leur parcours et leur répertoire

culinaire, ils ont tous un point commun – ils savent que disposer d’un matériel
performant est indispensable pour bien cuisiner. Avec ProfiLine, ils sont

toujours parfaitement équipés.

Le créatif

ProfiLine
Page 14

Ce gourmet travaille dans le monde très compétitif de la publicité et
du design. Il enchaîne de longues journées de travail, rythmées par des

rendez-vous urgents, et passe peu de temps à la maison. Il cuisine en toute
décontraction et donne l’impression de concocter des plats «vite faits».

Pourtant, il est aussi perfectionniste en cuisine que lors d’une séance photos.
ProfiLine répond tout à fait à ses exigences d’excellence.

Le créatif

Une précision extrême

A
ng

le
te

rr
e Lo

nd
re

s

Lo
nd

re
s

ProfiLine
Page 18

Le créatif

Par définition, le créatif est sans cesse en quête de nou-
velles idées. Mode, design, technologie ou art culinaire –
ce qui prime, c’est l’originalité. Chez le créatif, la cuisine
est un véritable pôle d’activité. Il y teste par exemple les
délicieuses suggestions de menus des magazines, en y
ajoutant le plus souvent sa touche personnelle.

Quand il travaille, il mange pour se nourrir – en avalant
rapidement un sandwich ou une salade à emporter.
C’est pourquoi le créatif fait de sa cuisine un endroit à
part, où il se pose, savoure quelques moments de tran-
quillité et s’adonne à un autre type de créativité.

Le créatif aime cuisiner pour ses convives et pour lui le
plaisir commence par la préparation: «Pour un repas

convivial, mitonner est plus important que de manger».
Il aime les week-ends farniente, où il fait mijoter dou-
cement poisson, steaks ou légumes avec la fonction
SousVide du Profi Steam, contrepied du Fast Food. Et
quand il faut aller plus vite, il utilise le Teppan Yaki, idéal,
par exemple, pour braiser des légumes. Amateurs de
légumes, son épouse et lui sont des adeptes du wok
à induction, avec répartition contrôlée de la chaleur –
idéal pour préparer un délicieux risotto.

Déformation professionnelle, le créatif est attentif à la
marque. Il sait qu’Electrolux équipe en Europe de nom-
breux restaurants étoilés du Guide Michelin. C’est pour
lui la preuve qu’avec ProfiLine il a fait le bon choix pour
sa cuisine.

«Toutes ces fonctions, du
SousVide au wok à induction, me
donnent la base pour être créatif.
Ce qui importe en cuisine, c’est
de toujours obtenir le résultat

escompté.»

Le chef cuisinier

S
uè

d
e

ProfiLine
Page 23

Une approche professionnelle

Le chef cuisinier

S
uè

d
e

Sto
ckho

lm

Une question intrigue de nombreux gourmets: que cuisine un chef cuisinier
quand il est chez lui? En vérité, il ne range jamais vraiment son tablier de

chef. Même s’il ne se démène pas autant dans sa cuisine qu’au restaurant,
il met toujours un point d’honneur à sublimer les saveurs, la consistance et

la présentation, même lorsqu’il ne reçoit que deux invités à sa table.

ProfiLine
Page 24

Le métier de chef cuisinier est exigeant et demande de
longues heures de concentration. Chez lui, le chef aime
toujours être aux fourneaux, mais il cuisine à sa guise.
Seul et sans ses collègues, il cuisine pour lui, sa famille et
ses amis, et non plus pour tout un restaurant.

Il aime expérimenter, tester de nouvelles recettes ou
encore créer de nouvelles variantes. Il fait goûter ses
créations à ses amis «cobayes» – et aucun ne s’en plaint
jamais! A la maison, il préfère les plats simples, comme
sa fameuse «poule au pot» où les arômes des légumes
frais se marient subtilement aux saveurs épicées de la
volaille.

Chez lui, tout tourne autour de la cuisine – un îlot, où
famille et amis s’installent, discutent et mangent. Il aime
rester avec ses convives et les voir réagir à ses créations
culinaires – ce qu’il ne peut pas faire, ou rarement, au

restaurant. Au travail, le chef cuisinier utilise les appareils
d’Electrolux Professional – d’emblée, il savait comment
équiper sa propre cuisine. Comme beaucoup de profes-
sionnels, il travaille avec un four combiné et apprécie
le contrôle instantané et précis de la chaleur et de la
vapeur, offert par le four ProfiLine. Autre fonction très
appréciée: le SousVide qui permet de cuire doucement
et à basse température, pour révéler tous les arômes
et obtenir la consistance parfaite. Rien d’étonnant à ce
que le tiroir de mise sous vide fonctionne tous les jours
ou presque.

Au restaurant, le chef cuisinier peut compter sur ses col-
lègues pour la vaisselle et le nettoyage. Chez lui, il ar-
rive, qu’après une soirée d’expérimentations culinaires,
casseroles, poêles et résidus alimentaires envahissent
sa cuisine. Peu importe. Electrolux a aussi prévu des
lave-vaisselle grande capacité ...

Le chef cuisinier

«A la maison, j’utilise souvent
le four SousVide. Avec cette
cuisson, les légumes libèrent
un jus très riche en essences

aromatiques. Le plan de cuisson
à induction m’épate aussi.

Au restaurant, personne n’est
aussi précis que lui  ...»

L’architecte

ProfiLine
Page 28

L’architecte

Une qualité de premier ordre

It
a
lie

R
o
m

e

Mies van der Rohe, l’une des mères fondatrices de l’architecture moderne,
a fait sienne la devise «Le mieux est l’ennemi du bien». La cuisine de cette
jeune architecte incarne elle aussi la simplicité raffinée. Consciente que

ses œuvres lui survivront, elle accorde beaucoup d’importance à la notion
de qualité durable. ProfiLine répond à ses exigences élevées et lui permet

de donner libre cours à sa créativité culinaire.

R
o
m

e

L’architecte aime l’ordre, l’équilibre et la rationalité.
Adepte du style Bauhaus, elle cite souvent Adolf Loos,
précurseur du modernisme, qui considérait l’ornement
comme un signe de force spirituelle. Sa cuisine se carac-
térise par des lignes sobres, sans artifices superflus. Elle
choisit des teintes pures et neutres, ainsi que des matières
naturelles, comme la pierre, qui tranchent avec l’aspect
fonctionnel de l’acier inoxydable.

On retrouve la même esthétique dans son assiette, avec
une cuisine japonaise fraîche, simple et authentique
qui marie fruits de mer, légumes et épices douces. Elle
préfère de simples figues au Cognac plutôt qu’une tarte
élaborée. En cuisine, elle ne pense plus à son travail et
concentre toute son attention sur le plat qu’elle prépare.
Comme dans son métier, elle aime innover. Pour elle,

cuisiner ne se résume pas à reproduire des recettes; c’est
aussi un processus créatif. Plutôt que les grandes soirées,
elle privilégie les dîners en petit comité, passe du temps à
élaborer des plats de saison et se consacre entièrement
à ses invités.

Pour l’architecte, ProfiLine est la cuisine idéale, car
derrière son design épuré se cache une fonctionnalité
redoutable. Elle sait ce qu’implique l’abandon du super-
flu au profit d’un minimalisme sans concession: tout ce
qui subsiste doit satisfaire aux standards esthétiques et
fonctionnels les plus exigeants. ProfiLine répond exacte-
ment à ses besoins. Elle apprécie aussi la hotte aspirante
qui préserve sa cuisine des mauvaises odeurs. Un détail,
certes. Mais le souci du détail occupe une grande place
dans sa vie, aussi bien professionnelle que privée.

L’architecte

ProfiLine
Page 33

«Déguster un repas, c’est aussi une
expérience esthétique.

On mange autant avec ses yeux
qu’avec ses papilles. Moi, je

n’accorde guère d’importance au
décor. Je préfère que mes hôtes se

concentrent sur leur assiette.»

Les méthodes
de cuisson des
professionnels

ProfiLine
Page 36

Les méthodes
de cuisson des
professionnels
En optant pour ProfiLine, vous ne vous équipez pas simplement d’une

série d’appareils de cuisine. Vous vous préparez à vivre des expériences
passionnantes avec des recettes, des saveurs et des méthodes de cuisson

inédites. Electrolux vous accompagne sur ce chemin de la découverte.

1. Choix et achat des
ingrédients

Il n’y a pas de bon plat sans de bons
ingrédients. Le poisson doit être très frais, le
steak maturé et les asperges bien
fermes – sinon inutile de passer du temps à
les cuisiner. Ce qu’il faut retenir:

La viande:
•	 Ne choisissez pas systématiquement

le morceau le plus maigre. Une viande
un peu grasse sera plus goûteuse.

•	 Le veau, l’agneau, le porc et la volaille
arrivent frais au rayon. Par contre,
le bœuf doit être maturé et donc d’un
rouge plutôt foncé.

Le poisson:
•	 Fiez-vous à votre nez. Le poisson

frais sent bon la mer. Fermez les yeux et
imaginez-vous les pieds dans le sable ...

•	 Les yeux du poisson doivent être
clairs et transparents, ses branchies
rouge vif.

4. Maîtrise de la cuisson

Tout chef cuisinier qui se respecte connaît
les temps de cuisson car il possède
les règles de base. Gagnez vous aussi
en assurance, en appliquant quelques prin-
cipes simples.

La viande:
•	 Un steak ou un filet de veau ou de

bœuf est vite grillé ou rôti (il est même
cru pour un tartare). D’autres morceaux
sont cuits plus longtemps pour que les
graisses fondent et donnent goût et
moelleux à la viande.

•	 Nous conseillons l’utilisation d’un
thermomètre à aliments. Avec nos
thermomètres, vous contrôlez la cuisson
d’une main de maître, comme les
grands chefs.

•	 L’idée, selon laquelle saisir brièvement
la viande (searing) «referme les pores»,
est un mythe. Par contre, saisir la viande
a pour effet de lui donner plus de goût
en caramélisant sa surface.

3. Préparation des ingrédients

Vous disposez des denrées fraîches,
que vous aurez correctement conservées,
et de tous les autres ingrédients. Il s’agit
maintenant de bien les préparer.

La viande:
•	 Si la viande sort du réfrigérateur,

laissez-la d’abord revenir à température
ambiante avant de la cuisiner. Retirez-la
de son emballage pour qu’elle s’aère
puis salez-la avant cuisson.

Le poisson:
•	 Préparez le poisson directement après

l’avoir sorti du réfrigérateur ou du
congélateur – inutile de le laisser
reposer à température ambiante.

2. Conservation

Les bons chefs cuisiniers s’approvisionnent
le jour même au marché. A la maison,
ce n’est pas toujours possible. Par
conséquent, si vous devez conserver vos
denrées, utilisez la bonne méthode.

La viande:
•	 Si vous comptez la consommer dans

les deux à trois heures, recouvrez-la
d’un linge perméable. Pour une
conservation plus longue, optez pour
la mise sous vide qui évite l’oxydation.
Placez la viande dans la partie la plus
froide du réfrigérateur.

Le poisson:
•	 Idéalement, déposez le poisson sur de

la glace jusqu’au moment de sa cuisson.
Si cela n’est pas réalisable, égouttez-le
au maximum puis congelez-le dans un
contenant hermétiquement fermé. Le
tiroir de mise sous vide de ProfiLine vous
sera alors très utile.

•	 A –18 °C, la durée de conservation est
d’env. trois mois pour les poissons gras,
six mois pour les poissons maigres et
env. deux mois pour les fruits de mer.

5. Fierté du service

Vous avez réussi avec brio la préparation
de votre menu et vous pouvez en être fier.
Voici encore quelques conseils pour ne pas
tout gâcher au dernier moment.

La viande:
•	 Laissez-la reposer un moment. Elle

n’en sera que plus juteuse et plus facile
à découper.

•	 Servez-la sur des assiettes préchauffées.
•	 Distribuez des couteaux tranchants à

vos convives pour que la viande
paraisse encore plus tendre.

Le poisson:
•	 Le poisson n’attend pas! Il refroidit vite,

ce qui le rend bien moins appréciable.
Maintenez également les
accompagnements au chaud et
préchauffez les assiettes. Sortez le
poisson du four au dernier moment et
présentez-le comme la pièce maîtresse.

•	 Disposez d’abord le poisson cuit, à
la vapeur ou poché sur un linge pour
éviter un reste d’eau sur le plat de
service.

A commencer par quelques
conseils concernant
les denrées alimentaires.

Des méthodes de
cuisson raffinées
Chez Electrolux, notre savoir-faire unique est le fruit de longues années de
collaboration avec de grands chefs cuisiniers. Avec ProfiLine, nous mettons

ces connaissances et ces expériences à votre service.

ProfiLine
Page 40

Ingrédients:
170 g de poisson à chair
blanche, p.ex. sole, brochet
1,2 dl de crème
1 blanc d’oeuf
150 g de poisson à chair rouge,
p.ex. saumon, truite saumonée
1 dl de crème
1 jaune d’oeuf
1 cuillèr à soupe de Noilly Prat Sel,
poivre
1 bouquet d’aneth
150 g de tranches de saumon fumé
1 pot de crème fraîche

Réglages de l’appareil:
Appareil Electrolux: Profi Steam
Fonction: Cuisson à plusieurs
niveaux d’humidité
Température: 80 °C
Temps de cuisson: 60 min

Terrine de poisson

Préparation:
Passer le poisson à chair blanche, 1,2 dl de crème et le blanc d’oeuf au robot
électrique pour préparer une farce et assaisonner avec le sel et le poivre.
Passer le poisson à chair rouge, 1 dl de crème, le jaune d’oeuf et le Noilly
Pratt au robot électrique pour préparer une farce et assaisonner avec le sel
et le poivre.
Hacher finement l’aneth.
Chemiser une terrine demi ronde (d’un volume de 0,75 l) avec du film
alimentaire et y disposer le saumon fumé. Parsemer un peu d’aneth.
Verser un peu de farce de poisson blanche et la lisser. Parsemer l’aneth.
Verser la farce rouge par dessus et bien appuyer. Répandre de nouveau
de l’aneth et terminer par le saumon fumé.

Cuire dans le Profi Steam
Niveau d’insertion 1
Cuisson à plusieurs niveaux d’humidité, humidité élevée, 80 °C, 60 min
Égoutter le liquide qui s’est formé et placer la préparation dans un récipient
adéquat pour qu’il refroidisse.

Renverser et découper soigneusement en tranches.
Mélanger l’aneth restant avec la crème fraîche,
saler légèrement et servir avec la terrine.

ProfiLine
Page 41

Préparation:
Bien mélanger les ingrédients dans un plat de
cuisson plat.

Cuire dans le Profi Steam
Niveau d’insertion 1
Cuisson à la vapeur à 99 °C, 20 min
Puis égrainer le couscous avec une fourchette.

Ingrédients:
240 g de couscous
4 dl de bouillon
2 cuillères à soupe de persil
finement haché
2 cuillères à soupe de menthe
finement hachée
100 g de pignons
100 g de raisins secs
1 cuillère à café de cannelle
1 cuillère à café de cumin
1 cuillère à soupe de poudre
de curry
1 petite courgette coupée en
petits dés Sel, poivre

Réglages de l’appareil:
Appareil Electrolux: Profi Steam
Fonction: Cuisson-vapeur
Température: 99 °C
Temps de cuisson: 20 min

Couscous oriental

23
00

0
F

Electrolux SA
Badenerstrasse 587

8048 Zurich
www.electrolux.ch

www.electrolux.ch

ProfiLine

www.electrolux.ch

ProfiLine

