
MITONNÉ PAR ET AVEC « L’ÉQUIPE RIKA CUISINE » 

12 RECETTES PARFAITES 
POUR LES FINS GOURMETS.
VOTRE  
LIVRE DE RECETTES  
GRATUIT.  


 

ABRÉVIATIONS :

CS	......................................cuillère à soupe

CC.....................................cuillère à café

g	 ......................................gramme

ml	......................................millilitre

MENTIONS LÉGALES :
Propriétaire, éditeur :
RIKA Innovative Ofentechnik GmbH, A-4563 Michel-
dorf, Müllerviertel 20, représentée par Karl Stefan 
Riener, directeur. 
Recettes : Catrin Ferrari-Brunnenfeld, www.cookingcatrin.at. 
Photos : Carletto Photography, www.carletto.at; Nordlicht, 
www.nordlicht-agentur.com; Shutterstock, www.shutters-
tock.com; RIKA Innovative Ofentechnik GmbH, www.rika.at.  
Impression : Gutenberg Druck, A-4020 Linz. 	 E16922

2	

CE LIVRET DE RECETTES  
VOUS EST DÉDIÉ PAR VOTRE  

REVENDEUR SPÉCIALISÉ RIKA :


DOMO BACK : LE POÊLE QUI A DU GOÛT................................................................................................04

MICHE DE PAIN COMPLET.................................................................................................................................06

SOUPE À l’OIGNON AU PROSECCO & TARTINE DE FROMAGE............................................. 08

FILET DE BOEUF AU FOUR ACCOMPAGNÉ DE LÉGUMES & D’OIGNONS FRITS......10

FILETS DE POULET AU FOUR À LA CUBAINE........................................................................................ 12

CUISSES DE POULET À LA PROVENÇALE.............................................................................................14

QUICHE AU BLÉ COMPLET SAUMON & ÉPINARDS..........................................................................16

SAUMON EN PAPILLOTE SUR LIT D’ASPERGES VERTES ET CHAPELURE..................... 18

RATATOUILLE D’AUTOMNE AU FOUR ......................................................................................................20

PIZZA ESTIVALE AUX PETITS POIS, LÉGUMES & À LA MOZZARELLA.............................. 22

FLAMMKUCHEN AU FROMAGE FRAIS ................................................................................................... 24

CHAUSSONS AUX MYRTILLES & À LA CONFITURE..........................................................................26

KOUGLOF REVISITÉ................................................................................................................................................... 28

DOMO BACK – LA NOUVEAUTÉ MONDIALE SIGNÉE RIKA........................................................ 30

SOMMAIRE

3


4	

DOMO BACK : LE  
POÊLE QUI A DU GOÛT.

Croustillant, fondant, léger  : rien de 
meilleur qu’un plat qui sort du four. Le 
poêle à granulés DOMO BACK de RIKA 
allie confort de chauffage et cuisson 
professionnelle. 

Grâce à notre pro de la cuisson fonc-
tionnel, se chauffer se transforme en 
expérience culinaire  : le doux parfum 
des plats faits maison flotte dans 
l’air tandis que la chaleur rayon-
nante bienfaisante apaise le corps 
et l’esprit. La lueur réconfortante 
des flammes attire tous les regards.  

DOMO BACK fait bien plus que ras-
sembler famille et amis, il invite à cuisi-
ner et à partager des repas ensemble. 
Catrin Ferrari-Brunnenfeld, alias 

cookingCatrin, femme chef autri-
chienne qui tient un blog culinaire, est 
également de cet avis. Elle a fait de 
son hobby son métier et est reconnue 
en Autriche comme à l’étranger pour 
ses réinterprétations modernes de 
plats traditionnels.


5

Avec «  L’ÉQUIPE RIKA CUISINE » (des 
salariées de RIKA qui partagent la 
passion de la cuisine et de la pâtis-
serie) , elle a revisité certaines de ses 
propres recettes pour les adapter à 
notre DOMO BACK. 

Toutes ont ciselé, pétri, étalé, gar-
ni, pelé, étuvé, assaisonné, saisi, fait 
chauffer avec ardeur et bien évidem-
ment dégusté à volonté. Cela a don-
né naissance à ce merveilleux livre de 
recettes permettant de concocter des 
plats raffinés : une cuisine légère pour 
tous les jours préparée avec des in-
grédients frais, de préférence locaux, 
pour garder un mode de vie sain.

Nous vous souhaitons de prendre 
beaucoup de plaisir derrière les four-
neaux et d’avance un bon appétit !

« L’ÉQUIPE RIKA CUISINE » :  
Kathi Aigner, Alejandra Cortez-Lede,  
Julia Neubacher et Sarah Gugic (de gauche à droite)


MICHE DE PAIN COMPLET

DURÉE :
80 minutes de cuisson

QUANTITÉ :
1 pain

INGRÉDIENTS :
570 ml d’eau tiède
10 g de levure (fraîche)
600 g de farine de blé complète
160 g de farine de seigle complète
40 ml de sauce soja
3 CS de pavot
3 CS de graines de courge (concassées)
3 CS de graines de tournesol

Mélanger la levure à 70 ml d’eau tiède. 
Mélanger la farine avec le pavot et 
les graines dans un grand saladier.  
Mélanger la sauce soja et 500 ml d’eau 
tiède avec le sel, puis ajouter à la fa-
rine. Bien malaxer la pâte et ajouter en 
même temps le mélange eau-levure. 
Laisser ensuite gonfler la pâte à pain 
encore collante recouverte de papier 
cuisson pendant environ 2 à 3 heures. 

Faire chauffer la cocotte avec le cou-
vercle (env. 24 à 26  cm de diamètre) 
dans le compartiment cuisson du 
DOMO BACK pendant 30 à 40 mi-
nutes à 250  °C. Puis placer la pâte à 
pain levée avec le papier cuisson dans 
la cocotte chaude, recouvrir et la faire 
cuire pendant 30 minutes à 220 °C. 

Retirer le couvercle et poursuivre la 
cuisson pendant 20 à 25 minutes pour 
obtenir une croûte bien croustillante. 
Faire ensuite refroidir le pain sur une 
grille.

ASTUCE 

Le pain peut être préparé avec 

d’autres graines et  

céréales, mais la quantité totale  

ne doit pas dépasser 9 CS, sinon le 

pain sera trop sec. 

6


7


SOUPE À L’OIGNON
AU PROSECCO & TARTINE DE FROMAGE

DURÉE :
Environ 30 minutes

QUANTITÉ :
4 portions

INGRÉDIENTS :
4 petits oignons
2 gousses d’ail
2 oignons nouveaux
2 CS d’huile d’olive
300 ml de Prosecco
1 litre de soupe de légumes
Sel aux herbes et poivre

Pour la garniture :
4 tranches de pain blanc (375 g)
100 g de fromage de montagne épicé

Laver les oignons, les couper en deux 
et les couper en fines rondelles. Laver 
les oignons nouveaux, les nettoyer et 
les couper en fines rondelles. Éplu-
cher l’ail et le hacher très finement. 
Faire chauffer un peu d’huile d’olive 
dans une cocotte, y faire blondir les 
oignons, les oignons nouveaux et l’ail. 
Faire rissoler le tout en remuant pen-
dant trois à quatre minutes. Mouiller 
ensuite avec le Prosecco et laisser ré-
duire brièvement. Verser la soupe de 
légumes et assaisonner avec du sel et 
du poivre. Faire cuire la soupe environ 
20 minutes à feu moyen.

Faire préchauffer le compartiment 
cuisson à 180  °C. Si le poêle vient 
juste d’être allumé, cela peut prendre 
jusqu’à 30 minutes. Cela peut être 
moins en fonction de la durée de 
chauffe.

Placer les tranches de pain sur une 
plaque recouverte de papier cuisson. 
Râper grossièrement le fromage et 
le répartir sur les tranches de pain. 
Mettre les tranches de pain au four 
pendant environ 10 à 12 minutes pour 
qu’elles deviennent croustillantes. 
Verser la soupe dans des assiettes 
creuses et la servir accompagnée de 
une tartine.

Un classique de la gastronomie fran-
çaise : la soupe à l’oignon. Nous avons 
réinterprété cette recette ancestrale 
pour la transformer en soupe à l’oi-

gnon moderne au Prosecco.  Connue 
auparavant comme le « plat du 

pauvre », elle est aujourd’hui un plat 
à part entière : la soupe à l’oignon. 

Cette soupe est une façon délicieuse 
d’utiliser les restes et se prépare en 
un éclair. Traditionnellement, la pain 
blanc est gratiné avec du fromage 
épicé. Les tranches de pain blanc 

sont gratinées avec du fromage de 
montagne épicé. Avec sa note de 

Prosecco, notre soupe à l’oignon est 
incomparable.

8


9


FILET DE BOEUF AU FOUR
ACCOMPAGNÉ DE LÉGUMES & D’OIGNONS FRITS

DURÉE :
45 minutes de cuisson

QUANTITÉ :
4 portions

INGRÉDIENTS :
4 petites patates douces
Sel cristallin et poivre
4 CS d’huile d’olive
2 CS d’herbes fraîches hachées
1 à 2 branches de romarin
1 grosse courgette
2 poivrons
100 g de haricots verts
100 g de tomates cerises
2 tomates
2 faux-filets de 300 à 350 g chacun
2 CS d’huile d’olive
50 g d’oignons frits  
100 g d’olives
4 CS de pignons

Laver les patates douces, les nettoyer 
et les couper en morceaux. Les mélan-
ger à 2 cuillères à soupe d’huile d’olive, 
aux herbes hachées, saler et poivrer. 
Placer sur une plaque de cuisson et 
faire cuire dans le compartiment cuis-
son préchauffé à 200 °C pendant en-
viron 45 minutes avec les branches de 
romarin.

Pendant ce temps, laver la courgette 
et les poivrons et les couper en mor-
ceaux. Faire mariner les morceaux de 
courgette, de poivrons, les tomates 
cerises et les haricots verts dans deux 
cuillères à soupe d’huile d’olive, assai-
sonner de sel cristallin et de poivre, puis 
les ajouter aux patates douces après 
10 minutes de cuisson et faire cuire le 
tout dans le compartiment cuisson.  
Après environ 30 minutes de cuisson, 
ajouter également les morceaux de 
tomates, les oignons frits et les pi-
gnons.

Faire mariner les faux-filets dans de 
l’huile d’olive avec du sel et du poivre, 
les placer sur une deuxième plaque de 
cuisson et les faire cuire au four pen-
dant les 10 minutes restantes. Retour-
ner les filets de bœufs au bout de 4 à 5 
minutes en fonction de leur taille et de 
leur épaisseur.

Laisser refroidir brièvement les fi-
lets, les retirer de la plaque et 
les couper en lamelles. Servir 
accompagnés des légumes cuits au 
four encore chauds.

Pour notre recette de  
filets de bœuf au four, les légumes 

et la viande cuisent sur des plaques 
séparés.  

 
Laver, découper et assaisonner, en-

fourner. C’est aussi simple que ça. Le 
four s’occupe du reste.

10


11


FILETS DE POULET AU FOUR
À LA CUBAINE

DURÉE :
45 minutes de cuisson

QUANTITÉ :
4 portions

INGRÉDIENTS :
4 filets de poulet (200 g chacun)
75 ml d’huile d’avocat
1,5 CC bombé de mélange d’épices cu-
baines
2 citrons (un à presser, un à couper en 
rondelles)
1 CS de miel
Sel et poivre
1 petit piment (si on aime les plats relevés)
2 grosses échalotes
500 g de pommes de terre
4 à 6 carottes, carottes jaunes
1 poivron rouge
Une bonne dose de thym 

1 avocat (en option, au moment de servir)

Nettoyer les filets de poulet, les la-
ver et les sécher à l’aide de papier 
absorbant. Presser un citron. Mélan-
ger la moitié de l’huile d’avocat au 
mélange d’épices, au jus de citron et 
au miel, saler et poivrer. Agrémen-
ter éventuellement de piment haché.  

Faire mariner les filets de poulet dans 
le mélange épices-huile d’avocat. Pré-
chauffer le compartiment cuisson à 
environ 180 °C.

Éplucher les échalotes et les couper 
en deux ou en quatre en fonction de 
leur taille. Couper les pommes de terre 
en quatre ou en huit en fonction de 
leur taille. Éplucher les carottes et les 
carottes jaunes, les laver et éventuel-
lement les couper en morceaux. Laver 
le poivron, le nettoyer et le couper en 
morceaux. Mélanger les légumes à 
l’huile restante. Assaisonner de sel et 
de poivre. Couper le deuxième citron 
en rondelles. Placer les légumes et 
les filets de poulet sur une plaque ou 
dans un plat, ajouter le thym frais et 
les tranches de citron. Faire cuire dans 
le compartiment cuisson préchauffé 
pendant environ 40 à 45 minutes. Ser-
vir immédiatement. Accompagner de 
morceaux d’avocat à convenance.

Accompagner d’une salsa épicée  : 
pour cela, couper le poivrons et les to-
mates en petits dés. Assaisonner avec 
de l’huile d’avocat, du piment, du sel et 
du poivre.

ASTUCE 

Plus les filets de poulet marinent 

longtemps, plus le goût est intense.

12


13


CUISSES DE POULET À LA PROVENÇALE
AUX ÉCHALOTES ET AUX POMMES DE TERRE

DURÉE :
45 minutes de cuisson

QUANTITÉ :
4 portions

INGRÉDIENTS :
1 kg de cuisses et d’ailes de poulet
3 CS d’huile d’olive
Sel et poivre
6 à 8 échalotes
2 bulbes d’ail 
500 g de pommes de terre
4 à 5 tiges de romarin 
2 à 3 tiges de thym

Une baguette fraîche

Laver les cuisses et les ailes de pou-
let et les sécher à l’aide de papier ab-
sorbant. Piquer plusieurs fois à l’aide 
d’une fourchette. Les enduire d’un peu 
d’huile d’olive, assaisonner avec du sel 
et du poivre. Éplucher les échalotes et 
les couper en deux. 

Couper les bulbes d’ail en deux. Laver 
les pommes de terre, les nettoyer et les 
couper en morceaux. 

Recouvrir la plaque de papier cuisson.  
Placer le poulet, l’ail, les pommes de 
terre, les échalotes et les herbes dans 
une poêle. Arroser tous les ingrédients 
d’un peu d’huile d’olive et les faire 
cuire environ 40 à 45 minutes dans le 
compartiment cuisson préchauffé à 
180 °C.

Servir chaud accompagnés d’une ba-
guette fraîche. 

14

ASTUCE 

Pour ceux qui veulent vraiment cuisi-

ner à la française,  

ne pas utiliser de papier cuisson,  

faire rissoler les ingrédients  

pendant environ 10 minutes sur 

la plaque de cuisson avec un peu 

d’huile d’olive.  

Après avoir procédé au déglaçage,  

finir de cuire en ajoutant 250 ml  

de vin blanc sec.


15


QUICHE AU BLÉ COMPLET
SAUMON & ÉPINARDS

Pour réaliser la pâte brisée, couper le 
beurre froid en dés et les malaxer avec 
la farine, le sel et deux œufs jusqu’à 
l’obtention d’une pâte. Mettre la pâte 
au réfrigérateur 30 minutes.

Préchauffer le compartiment cuisson 
à environ 180 °C. Étaler la pâte brisée 
sur une surface préalablement re-
couvert de farine. La placer dans une 
moule rond et appuyer légèrement la 
pâte sur les bords.

Mélanger les œufs et la ricotta, assai-
sonner avec du sel et du poivre. Verser 
l’appareil sur la pâte. Rouler le saumon 
pour former des roses et les placer sur 
la quiche, répartir les épinards de la 
même manière.

Faire cuire la quiche dans le comparti-
ment cuisson pendant 30 à 35 minutes 
jusqu’à ce qu’elle soit bien dorée.

DURÉE :
30 minutes de cuisson 

QUANTITÉ :
1 quiche (4 portions)

INGRÉDIENTS : 

POUR LA PÂTE BRISÉE :
250 g de farine d’épeautre
150 g de beurre froid
2 œufs
Sel

POUR LA GARNITURE :
200 g de ricotta
2 œufs
100 g d’épinards frais
200 g de saumon fumé
Sel et poivre

16

ASTUCE 

Si vous utilisez de la  

farine classique à la place de  

la farine d’épeautre,  

notre recette  

se transforme en  

« quiche au saumon » classique, 

Plat très apprécié 

en Alsace-Lorraine.


17


DURÉE :
25 minutes de cuisson

QUANTITÉ :
4 portions

INGRÉDIENTS : 
4 filets de saumon
2 CS d’huile d’olive
500 g d’asperges vertes
Poivre
Chapelure
Un peu d’aneth et de romarin
Sel
Jus d’un citron

SAUMON EN PAPILLOTE
SUR LIT D’ASPERGES VERTES ET CHAPELURE

Préchauffer le compartiment cuisson 
du DOMO BACK à environ 180  °C. Si 
le poêle vient juste d’être allumé, cela 
peut prendre jusqu’à 30 minutes. La 
température souhaitée est atteinte 
plus rapidement en fonction de la du-
rée de chauffe du poêle.

Pendant ce temps, laver le saumon, le 
sécher à l’aide d’un papier absorbant. 
Enduire le saumon d’huile d’olive. Reti-
rer les extrémités filandreuses des as-
perges, les placer sur un bout de pa-
pier d’aluminium et les poivrer. Placer 
le saumon sur les asperges, le poivrer 
et le recouvrir de chapelure. Saupou-
drer d’un peu d’aneth et de romarin. 
Refermer le papier d’aluminium, le 
placer sur une plaque de cuisson et 
cuire le tout 20 à 25 minutes (en fonc-
tion du diamètre des asperges et de 
l’épaisseur du saumon) dans le com-
partiment cuisson préchauffé.

Avant de servir, assaisonner le sau-
mon avec du sel et le jus d’un citron.

ASTUCE 

À accompagner de  

pommes de terre au four. 

Pour cela, faire mariner de petites 

pommes de terre dans  

de l’huile d’olive et  

les cuire au four.

18


19


DURÉE :
Environ 30 minutes de cuisson

QUANTITÉ :
2 portions en plat principal 
ou 4 portions en accompagnement

INGRÉDIENTS : 
2 à 3 oignons rouges
1 courgette (environ 300 à 350 g)
2 gousses d’ail
1 patate douce (de taille moyenne)
600 g de tomates
Quelques branches de romarin
¼ d’une botte de persil
8 CS d’huile d’olive
Sel et poivre

POUR LES CITRONS CONFITS AU SEL :
2 citrons bio
2 CS de sel cristallin

RATATOUILLE D’AUTOMNE AU FOUR
ACCOMPAGNÉE DE CITRONS CONFITS AU SEL

POUR LA RATATOUILLE : 
Préchauffer le compartiment cuisson 
du DOMO BACK à environ 180 °C. Éplu-
cher les oignon et l’ail et les couper en 
deux. Laver, nettoyer la courgette et 
la couper en rondelles de ½ cm. Éplu-
cher la patate douce et la couper en 
dés. Nettoyer les tomates et les cou-
per en deux ou en quatre en fonction 
de leur taille. Retirer les tiges du persil 
et le hacher finement. Nettoyer et sé-
cher le romarin. Faire chauffer un peu 
d’huile d’olive dans une poêle, y faire 
blondir l’ail et les oignons. Les verser 
dans un grand plat ouvert, y ajouter 
les légumes et 2 à 3 citrons confits au 
sel. Ajouter le reste de l’huile d’olive et 
le persil haché. Bien mélanger, poivrer 
un peu. Ajouter les branches de roma-
rin et faire cuire dans le compartiment 
cuisson pendant 30 à 40 minutes 
jusqu’à ce que les légumes aient la 
consistance souhaitée.

POUR LES CITRONS CONFITS AU SEL :
Brosser les citrons bio sous l’eau chaude.   
Les couper en rondelles et recueillir le 
jus dans un verre. 
Placer les rondelles de citron dans 
un bocal stérilisé en alternant ci-
tron et couche de sel. Verser le jus 
de citron dans le bocal et remplir 
le bocal d’eau bouillante. Le fermer 
hermétiquement et le laisser refroi-
dir pendant 3 semaines minimum.  
Les citrons confits au sel peuvent se 
conserver environ 1 an dans un bocal 
fermé. 

20

ASTUCE 

Les citrons confits au sel ne se 
marient pas uniquement avec les 
légumes d’automne comme dans 

la ratatouille au four. Ils se marient 
également à merveille aux plats de 

viande épicés et aux grillades.  
Mais aussi avec du yahourt nature ,  

une sauce aux herbes ou  
à l’huile d’olive. Ils sont absolument 

délicieux dans un risotto et des  
plats à base de pâtes.


21


DURÉE :
20 minutes de cuisson

QUANTITÉ :
4 portions

INGRÉDIENTS : 

POUR LA PÂTE À PIZZA :
500 g de farine pour pizza (type 1000)
200 ml d’eau tiède
20 ml d’huile d’olive
20 g de levure fraîche
1 CC de sucre
2 CC de sel

POUR LA GARNITURE DE LA PIZZA :
150 g de petits pois
2 CS de concentré de tomates
3 à 4 CS d’eau
Un peu d’épices pour pizza
1 CS d’huile d’olive
100 g de tomates cerises (multicolores)
1 carotte
Sel et poivre
400 g de mozzarella ou de burrata

PIZZA ESTIVALE
AUX PETITS POIS, LÉGUMES & À LA MOZZARELLA

Dans un saladier, verser la farine, mé-
langer l’eau tiède (d’une température 
ne dépassant pas 45 °C), l’huile d’olive, 
la levure, le sucre et le sel, ajouter le 
mélange à la farine et pétrir pendant 
10 bonnes minutes à l’aide d’un bat-
teur ou d’un robot de cuisine équipé 
d’un crochet pétrisseur jusqu’à obte-
nir une pâte homogène. Former une 
boule, la recouvrir et la laisser reposer 
environ 20 minutes. (Astuce  : la pla-
cer à proximité du DOMO BACK pour 
profiter de sa chaleur). Étaler la pâte à 
pizza de manière à ce qu’elle soit fine 
sur une surface recouverte de farine 
et l’étirer avec les paumes, toujours 
l’étirer dans un sens. 

Mélanger le concentré de tomates 
à trois à quatre cuillères à soupes 
d’eau. Incorporer les épices pour 
pizza. Étaler le mélange concen-
tré de tomates-épices pour pizza 
sur la pâte à pizza. S’arrêter à un 
à deux centimètres du bord. Arro-
ser la pizza d’un peu d’huile d’olive.  
Couper les tomates cerises en deux 
ou en rondelles. Éplucher la carotte. 
Former des bandes fines à l’aide de 
l’épluche légumes. Placer les tomates 
coupées en deux et les bandes de ca-
rotte sur la pizza. Assaisonner avec du 
sel et du poivre et placer la pizza sur la 
plaque de cuisson.

Préchauffer le compartiment cuisson 
à 200  °C. Faire cuire la pizza dans le 
four préchauffé pendant environ 20 
minutes en la plaçant au niveau le 
plus bas (elle sera particulièrement 
croustillante si elle est cuite dans le 
bas du compartiment cuisson). Cinq 
minutes avant la fin de cuisson, ajou-
ter les petits pois frais et terminer la 
cuisson. Sortir la pizza du four et la 
garnir de fromage.

ASTUCE 

Si vous le souhaitez,  

vous pouvez mettre la mozzarella 

ou la burrata sur la pizza 

avant de l’enfourner.

22


23


DURÉE :
30 minutes de cuisson

QUANTITÉ :
2 portions

INGRÉDIENTS : 

POUR LA PÂTE :
250 g de farine
100 ml d’eau (tiède)
4 CS d’huile d’olive
1 jaune d’œuf
1/2 CC de sel

POUR LA GARNITURE :
1 gros oignon rouge
100 g de pousses d’épinards (frais)
100 g de tomates cerises
200 g de fromage frais aux fines herbes
3 CS de pesto aux herbes
2 CS de fromage frais aux fines herbes (au 
moment du service)
Sel et poivre

FLAMMKUCHEN AU FROMAGE FRAIS,
AUX OIGNONS, ÉPINARDS & TOMATES CERISES

Recouvrir une plaque de papier cuis-
son et préchauffer le compartiment 
cuisson du DOMO BACK jusqu’à ce 
qu’il atteigne une température de 175 
à 180 °C. 

Mélanger la farine, l’eau tiède, l’huile 
d’olive, un jaune d’œuf et le sel jusqu’à 
obtenir une pâte homogène. Étaler la 
pâte sur un plan de travail recouvert 
de farine afin d’obtenir une pâte fine 
et y étaler le fromage frais de manière 
uniforme.

Éplucher les oignons rouges, les cou-
per en fines rondelles et les répartir 
sur la pâte. Saler et poivrer la flam-
mkuchen, la placer sur la plaque de 
cuisson chaude et la faire cuire pen-
dant environ 30 minutes à 175 à 180 °C 
afin qu’elle soit croustillante. Vous ob-
tiendrez un résultat incroyable si vous 
placez la plaque directement dans la 
partie basse du compartiment cuis-
son !

Avant de servir, garnir la pizza de to-
mates cerises, de pousses d’épinards, 
de deux cuillères à soupe de fromage 
frais et de pesto aux herbes frais.

Elle ressemble à une pizza sans en 
être une : la célèbre flammkuchen. 
Pimentée ou sucrée, tous les goûts 

sont permis. On adore sa pâte extra 
fine croustillante recouverte tradition-
nellement de crème fraîche, de speck 

et d’oignons. Notre version s’inscrit 
dans l’ère de la modernité et de la 
diversité : une flammenkuchen au 

fromage frais !

24


25


DURÉE :
30 minutes de cuisson

QUANTITÉ :
12 à 14 chaussons

INGRÉDIENTS : 

POUR LA PÂTE :
250 g de beurre
250 g de farine
250 g de fromage blanc

POUR LA GARNITURE :
100 g de fromage blanc 
100 g de confiture de myrtilles
50 g de myrtilles fraîches 
 
Vous pouvez également utiliser  
d’autres variétés de fruits  
avec la confiture  
adaptée !

3 jaunes d’œufs (à étaler)

CHAUSSONS
AUX MYRTILLES & À LA CONFITURE

Pour réaliser la pâte, couper le beurre 
froid en dés. Pétrir les dés de beurre 
avec la farine et le fromage blanc sans 
s’arrêter jusqu’à obtenir une pâte ho-
mogène. La placer au réfrigérateur 
pendant environ 30 minutes.

Étaler la pâte sur un plan de travail 
recouvert de farine afin qu’elle fasse 
3  mm d’épaisseur et y découper des 
carrés d’environ 5  cm par 5  cm. Ba-
digeonner d’eau chaque carré, dé-
poser une cuillère à café de fromage 
blanc, une cuillère à café de confiture 
et trois à quatre myrtilles fraîches au 
centre. Placer un autre carré de pâte 
par-dessus, appuyer sur les bords 
et bien refermer à l’aide d’une four-
chette. Répéter la procédure jusqu’à 
ne plus avoir de carrés de pâte.

Les placer sur une plaque recouverte 
de papier cuisson, les badigeon-
ner de jaune d’œuf battu et les faire 
cuire dans le compartiment cuisson 
de votre DOMO BACK préchauffé à 
180 °C 25 à 30 minutes jusqu’à ce qu’ils 
soient bien dorés.

26


27


DURÉE :
40 minutes de cuisson

QUANTITÉ :
1 gâteau / 12 parts

INGRÉDIENTS :
4 œufs
180 g de sucre
1 sachet de sucre vanillé
100 ml d’huile de noix
200 g de farine
200 g d’amandes (finement broyées)
1 sachet de levure chimique
200 g de crème fraîche
1 pointe de lait 

Sucre glace pour saupoudrer

KOUGLOF REVISITÉ

Mélanger les œufs, le sucre et le sucre 
vanillé jusqu’à obtenir un mélange 
mousseux. Incorporer lentement 
l’huile. Mélanger la farine, les amandes 
et la levure chimique et incorporer 
le tout à la préparation ainsi que la 
crème fraîche. Ajouter une pointe de 
lait et mélanger jusqu’à obtenir une 
pâte homogène.

Verser la pâte dans un moule à kou-
glof beurré et fariné et faire cuire dans 
le compartiment cuisson préchauffé 
à environ 180 °C pendant 40 à 45 mi-
nutes (vérifier la cuisson en plongeant 
la lame d’un couteau !).

Laisser refroidir et saupoudrer de 
sucre glace avant de servir. Accompa-
gner de fruits frais, de crème fouettée 
ou de compote.

À la recherche d’une recette simple 
pour une après-midi entre amies 

autour d’un café ? Qui ne prenne pas 
trop de temps à préparer, mais qui 

épatera quand même la galerie ? Ne 
cherchez plus, nous avons la recette 

idéale pour ne pas passer trop de 
temps derrière les fourneaux. Le 

kouglof révisé : préparé avec amour, la 
recette parfaite pour une pause-café 
accompagné d’une part de gâteau.

28


29


DIMENSIONS :
H x L x P : 1370 X 772 x 430 mm

PUISSANCE THERMIQUE :
3 à 10 kW (6 kW EnEV)
Classe d’efficacité énergétique A+

CONSOMMATION CLAORIFIQUE DE LA 
PIÈCE :
70 à 260 m3

CAPACITÉ DE STOCKAGE :
56 l / ~ 36 kg de granulés

CORPS : 
noir 
 
REVÊTEMENT LATÉRAL : 

DOMO BACK 
LA NOUVEAUTÉMONDIALE SIGNÉE RIKA

PRINCIPALES FONCTIONNALITÉS DU 
DOMO BACK : 

+	 Commande entièrement auto-
	 matisée grâce à un écran tactile 	
	 qui permet de programmer le
	 temps de cuisson et de chauffe.  
	 RIKA FIRENET et commande vo-	
	 cale RIKA VOICE en option.

+	 Compartiment cuisson éclairé 	
	 avec réglage de la température- 
	 au degré près de 130 à 340 degrés.  

+	 Plaque de cuisson et grille incluses.

+	 DYNAMIC-AIR-REGULATION RIKA 	
	 pour une combustion optimale, 	
	 des flammes agréables et un 
	 fonctionnement particulièrement 	
	 silencieux.	
+	 Décendrage automatique- 
	 de la grille basculante pour un 
	 confort incomparable.

+	 Chauffage de jusqu’à trois pièces	
	 en même temps grâce à RIKA 
	 MULTIAIR (en option).

+	 Indépendance vis à vis de l'air 	
	 ambiant conformément à la
	 norme allemande.

+	 Les composants du DOMO 
	 BACK sont conçus pour consom-	
	 mer le moins d’énergie possible 	
	 (environ 20 watts en fonctionne-	
	 ment normal).

+	 Chauffage et cuisine écologiques	
	 grâce à l’utilisation d’un biocarbu-	
	 rant neutre en CO

2
, les pellets de 

	 bois.. 

+	 5 ans de garantie sur le corps du 	
	 poêle. 3 ans de garantie sur l’en	
	 semble de l’équipement électrique 
	 et électronique. 10 ans d’approvi-
	 sionnement garanti en pièces 
	 détachées et le célèbre service 
	 clients et d’assistance RIKA.

LE PRO DE LA CUISSON  
FONCTIONNEL 

Cuire à la perfection : cela devient un 

jeu d’enfant grâce au nouveau DOMO 

BACK. En tant qu’exclusivité mondiale 

dans sa catégorie, le DOMO BACK 

ne réunit pas uniquement tous les 

avantages d’un poêle à granulés, il 

est aussi facile à  

régler que votre cuisinière.

Pierre  
blanche

Grés 
cappuccino

Pierre  
ollaire

30


31


DOMO BACK
LE POÊLE À GRANULÉS AVEC FONCTION FOUR.

 S
A

U
M

O
N

 E
N

 P
A

P
IL

L
O

T
E

 (
V

O
IR

 R
E

C
E

T
T

E
 P

A
G

E
 1

8
)

  IMAGINÉ  
  POUR  
  LES GOURMETS… 

  …ÉLEVÉ  
  À PERFECTION  
  PAR DOMO BACK. 


