

Chicken Yakitori

Serving portion

- ▶ Total 280g
- ▶ Chicken Yakitori 240g (4 x 60g)
- ▶ Yakitori Sauce 40g

Info: brush chicken generously with yakitori sauce after heating up in the SpeedLight. Best served with lime and chilli powder

Cooking cycle

Top Temp.	Bottom Temp.	Total Time
249°C	230°C	0.20
Microwave	Bef/After	Flex
0.20	/	On

Yakitori sauce

Ingredients (18 coffee paper cups)

- ▶ Sugar 100g
- ▶ Mirin 100g
- ▶ Soy sauce 100g

Process

1. Combine sugar and mirin in a pot and bring to boil. Add soy sauce after 2 minutes and let it boil for another minute
2. Divide the mixture into 2 equal portions. Place one portion in the Benefit-Line refrigerator to cool (thin sauce) and continue to reduce the other half to syrupy consistency (thick sauce)

Chicken Yakitori

Ingredients (18 coffee paper cups)

- ▶ Chicken Leg 240g (Skinless & boneless, cut into 6 pieces)
- ▶ Thin Yakitori Sauce 150g

Process

1. Cut chicken leg into 6-8 pieces and marinate it in the yakitori sauce for at least 1 hour
2. Divide the marinated chicken pieces into 4 skewers
3. Preheat the grill tray in the air-o-stam at 250°C
4. Grill the chicken skewers for 5 minutes. Set aside to cool and store

