

BROIL KING®
**ACCESORIOS
PREMIUM**

TU NUEVA
**BARBACOA
A GAS Ó CARBÓN**

NUEVA LINEA DE
**BARBACOAS
BROIL KING®**

BBQ Uruguay

Broil King®

CUENTA CON UN
SISTEMA
DE COCCIÓN

LEGENDARIO
EL CUAL PRODUCE UN
INCREÍBLE SABOR
EN SUS COMIDAS

COCINE EL
BISTEC
PERFECTO

PREPARADOS. LISTOS. **A COCINAR!**

PREPARÁ TU BARBACOA PARA EL VERANO!

Después de un tiempo sin usar tu barbacoa, Fíjate de limpiar e inspeccionar que esté todo bien, esto ayuda a prologar su vida útil y asegurarte un excelente uso siempre.

PASO 1

Retirá todas las parrillas, difusores y quemadores y con un cepillo de alambres remover toda la grasa acumulada en el interior de la cuba. Utilizando un limpiador de barbacoa, pulverizar el líquido en el interior y exterior de la cuba y después enjuagar con agua.

Nunca utilizar un limpiador de horno en su barbacoa, es corrosiva y podría dañar algunos componentes.

PASO 2

Inspeccionar los quemadores asegurándose de que los agujeros no están oxidados ni ninguno de sus componentes. Si lo estuvieran, es hora de reemplazarlos. Lavar cualquier agujero obstruido con un palillo de dientes, siendo cuidadoso para no dañar los puertos. Revisar todos los contactos de los encendedores para asegurarse de que no estén corroídos o sueltos y retirar los restos de los electrodos. Lo siguiente será limpiar la entrada del quemador utilizando un cepillito. Es muy importante mantener el tubo del quemador limpio. Las arañas pueden producir telarañas en el interior del tubo, provocando bloqueos que pueden dañar el quemador.

PASO 3

Examinar la temperatura media, si tienes plancha retirar la grasa de esta y asegurarse de que no está oxidada.

PASO 4

Revisar las parrillas y asegurarse de que no hay ninguna soldadura rota y limpiar bien para eliminar cualquier residuo restante. Si tienes parrillas de hierro fundido, añade aceite para evitar que los alimentos se adhieran y para prevenir la oxidación.

PASO 5

Inspeccionar la manguera del gas para asegurarse de que no tiene ninguna rotura ni fuga. Se puede comprobar de una forma muy sencilla preparando una disolución de agua con lavavajillas y cepillando esta disolución en todas las conexiones y válvula

Abrir la entrada del gas con cuidado y buscar si se forman burbujas. Esto nos indica que hay una fuga. Probar apretando las conexiones y volver a inspeccionar. Si la fuga persiste se debe cambiar el juego de piezas del gas.

PASO 6

Finalmente, comprobar la condición de sus botones, termómetro y manijas. Cambiar estas pequeñas piezas puede dar un aspecto nuevo a tu barbacoa.

BBQ Uruguay

SOMOS EXPERTOS EN BARBACOAS A GAS

CONTENIDOS

- 4 Métodos de cocción**
Amplia tu menú de opciones usando la barbacoa con el método directo, indirecto, spiedo o planchas.
- 6 Así el bistec perfecto**
Conseguí el mejor resultado que buscas para un bistec perfecto.
- 8 Accesorios Premium Broil King®**
Dejá de lado la cocina tradicional y comenzá a disfrutar de cocinar con una barbacoa al aire libre.
- 12 Tu nueva barbacoa**
Hacé de tu barbacoa Broil King® el mayor parrillero que puedas imaginar!!
- 14 Broil King® Keg**
Nuevo método de cocción a carbón al estilo kamado.
- 16 Sistema de cocción de Broil King®**
Descubre lo que hace que una Broil King® tenga el mejor rendimiento de cocción y resultados excepcionales.
- 18 Gama de barbacoas Broil King®**
Presentando la línea de barbacoas Broil King® para 2017
- 42 Recetas deliciosas**
Algunas de las recetas más deliciosas que hemos creado para vos.

MÉTODOS DE COCCIÓN

¡UTILIZÁ TODOS ESTOS MÉTODOS PARA SACARLE EL MÁXIMO RENDIMIENTO A TU BARBACOA Y DELEITAR A TUS INVITADOS!

Hay muchos métodos de cocción diferentes en la barbacoa: directo, indirecto, con el spiedo, con planks o ahumando.

El método de cocción es determinado por el tipo de carne que se vaya a cocinar. Es posible cocinar distinta variedad de comidas a la vez utilizando diferentes métodos, sin embargo, la preparación de la barbacoa es crucial, en esta sección explicaremos los métodos principales: directo, indirecto, con asador y plancha.

1. Método Directo

El método de Cocción directa es muy simple. Involucra que los alimentos que estén sobre la parrilla justo encima de la llama. Nosotros recomendamos este método para platos con una sola porción, tales como bistecs, chuletas, pescado, hamburguesas, pinchos, verduras y cualquier otro alimento de cocina rápida. (fig. 1)

1. Precalienta la barbacoa a alta temperatura durante 5-10 minutos.
2. Elimina cualquier resto de suciedad en las parrillas con un cepillo de alambres.
3. Cepilla o utiliza un aerosol con aceite de parrillas para prevenir que se adhieran los alimentos.
4. Reducir a la temperatura deseada.
5. Coloca lo que vayas a cocinar en las parrillas.
6. Ya está. Viste como es de fácil?....

2. Método indirecto

El método de cocción indirecta es una técnica para cocinar por tiempos más duraderos, alimentos tales como asados o aves. Como el nombre indica, los alimentos no se cocinan sobre el calor, pero si por la circulación de este aire caliente con la tapa de la barbacoa cerrada. El resultado es que no tendrás que preocuparte de posibles llamaradas.

Indirecto: Método con bandeja (fig. 2)

Los jugos que goteen caerán en la bandeja y se mezclarán con los contenidos de la bandeja. La mezcla de temperaturas y vaporización, hilvanan automáticamente la comida. Esto te demostrará que la cocina al aire libre no se puede conseguir de otra forma. Una vez que la pruebes, querrás cocinar tus asados, pollos, pavos.

Para usar este método:

1. Retira las parrillas y coloque la bandeja de goteo a media temperatura.
2. Añadir agua o cualquier otro líquido, tal como jugo o vino, dentro de la bandeja de goteo. Continuar añadiendo líquidos mientras cocina, asegurándose de que no se quede sin líquido la bandeja.
3. Volver a colocar las parrillas.
4. Precalentar la barbacoa a alta temperatura durante 10 minutos y después ajustar a temperatura media o media/baja.
5. Cepillar o utilizar un aerosol con aceite para las parrillas y colocar la carne directamente justo encima de la bandeja.
6. Cerrar la tapa y dejar descansar mientras tu comida va tomando sus deliciosos sabores.

Indirecto: Método del quemador (fig. 3)

1. Colocar una bandeja de goteo a media temperatura, por debajo de las parrillas, en la parte donde tendrá al menos un quemador apagado.
2. Precalentar la barbacoa a alta temperatura y después apagar al menos un quemador.
3. Cepillo o con un aerosol añadir aceite en las parrillas.
4. Cuando cocines ternera o cerdo sellar la carne por todas partes utilizando primero la parte con el quemador y después transfiriendolo a la parte con el quemador apagado.
5. Regular la temperatura para regularla a la temperatura deseada, (Generalmente media).
6. Este método es maravilloso no solo para asados también lo es para bistec y cortes de pollo con hueso.

3. Método del Asador

La constante rotación de la carne mientras se cocina permite que la carne se auto adobe, resultando unas comidas más tiernas. (fig. 4)

1. Sujete la carne en el centro de la barra.
2. Con las aves, las alas y las piernas deben estar atadas para evitar que se quemem.
3. Colocar una bandeja de goteo debajo de la comida para recoger los jugos y hacer una salsa.

4. Con la Plancha

Otra deliciosa y única forma de cocinar en las barbacoas es con las planks de madera. Esta es una superficie que consigue deliciosos resultados y sorprenderá a tus invitados. El humo que genera la madera que se encuentra justo encima de la parrilla proporciona un inmejorable sabor.

Utilizar los planks es muy sencillo (fig. 5)

1. Sumergir en agua durante al menos una hora y deje secar.
2. Precalentar la barbacoa a alta temperatura durante 10 minutos.
3. Añadir en un lado de la tabla aceite y colocar la carne adobada encima.
4. Colocar la tabla en la parrilla encima del quemador encendido y reducir a temperatura media/baja.
5. Cocinar la comida hasta el punto que se desee. Las tablas de cedro son ideales para el salmón, pero no dejes de probar otras carnes. El cerdo va genial con las maderas de arce y el cordero genial con las de aliso.

(fig 1)

(fig 2)

(fig 3)

(fig 4)

(fig 5)

NOTA

Cocinar siempre con la tapa cerrada para mantener la temperatura constante y conseguir los mejores resultados.

COCINÁ EL **BISTEC** PERFECTO

Cocinar el bistec perfecto es una de las muchas funciones para las que están diseñadas las barbacoas Broil King®. En esta sección, tenemos información para ayudar a elegir el mejor corte de carne y una guía de cómo cocinar el mejor bistec, siempre.

¡NO MÁS ERRORES!

Si estuviste antes en el supermercado o en la carnicería probablemente hayas oído todos o algún tipo de los cortes de carne. Sin embargo, quizá no sepas que quiere decir cada uno de estos términos. Bueno pues ahora lo sabrás. Estamos aquí para ayudarte a diferenciar los cortes más populares de la ternera.

A. Strip Loin: Corte del lomo más tierno, marcado y lleno de sabor perfecto para cocinar en la barbacoa. Ya que se corta desde solo un músculo, se puede cortar con un grosor de ½ pulgada o 2 o incluso más.

B. Lomo: El lomo es un corte de carne que es excepcionalmente sensible. En una vaca el lomo se encuentra en el centro de la espalda entre el lomo y la costilla. El lomo es muy tierno porque los músculos que lo forman son raramente utilizados. Cuando el lomo se corta en trozos que se llama filete "mignon".

C. T-Bone: El T-bone es un filete con hueso del lomo corto. Este corte tiene un hueso en

forma de T que separa la sección de lomo de la porción más grande de la parte superior del lomo. Estos filetes no son tan tiernos como el bistec, pero siguen siendo muy sabrosos.

D. Porterhouse: El solomillo es un filete grande del extremo grueso del lomo corto. El solomillo contiene un hueso en forma de T y gran trozo de lomo. "Porterhouse" es uno de los tipos más populares de carne.

E. Rib-Eye: Cuando se corta en filetes, el de costilla es una de las carnes más populares y jugosas en el mercado. La carne de la sección de costilla es tierna y más grasa que

otros cortes de carne. Esta grasa extra hace los bistecs excepcionalmente tiernos y llenos de sabor.

F. Flanco: Arrachera se corta de los músculos del vientre de la vaca. El matambre es mucho más difícil que los filetes de lomo y costillas por lo que muchas recetas para uso arrachera adobos, estofado o cocinar bajo y lento.

G. Solomillo: El solomillo se divide en varios tipos de carne. El solomillo es el más sabroso. El solomillo de fondo es menos tierno, mucho más grande, y se ofrece normalmente cuando uno compra filetes de solomillo.

GUÍA PARA COCINAR EL BISTEC PERFECTO

Para utilizar el marinado para el bistec perfecto, adobar el bistec durante una hora a temperatura ambiente hasta 24 horas en la heladera. Si lo hace en la heladera, sacar el bistec media hora antes de la heladera para tenerlo a temperatura ambiente. Precalentar la barbacoa a temperatura media/alta. Cepillar las parrillas con aceite y seguir según lo indicado.

Grosor de la carne		Ajuste de temperatura	Tiempo por lado				Tiempo total
1½"	1"		A	B	C	D	
	Poco hecho	Med/Alto	1¾	1¾	1¾	1¾	7 minutos
Poco hecho	Al punto	Med/Alto	2	2	2	2	8 minutos
	Medio hecho	Med/Alto	2¼	2¼	2¼	2¼	9 minutos
Al punto	Bien hecho	Med/Alto	2½	2½	2½	2½	10 minutos
Medio hecho		Med/Alto	3	3	3	3	12 minutos

Colocar el corte sobre la parrilla caliente en ángulo de 45°

Dar vuelta sobre el mismo ángulo

Otra vuelta pero en ángulo opuesto

Ultima vuelta sobre el mismo ángulo

NOTA

Los cortes con hueso llevan algo más de tiempo. Los tiempos se pueden ver afectados por el viento, temperatura del ambiente, el grosor y temperatura de la carne antes de cocinarla.

ACCESORIOS PREMIUM DE Broil King®

TRANSFORMÁ TU
EXPERIENCIA DE
COCINAR EN UNA
BARBACOA.

Broil King® es sinónimo de calidad. Somos reconocidos en todo el mundo por la fabricación de barbacoas con los más altos estándares de calidad y rendimiento. Por ello, hemos diseñado herramientas y accesorios profesionales para complementar y mejorar su experiencia de cocinar al aire libre.

Cuando cocinas en una barbacoa estás eligiendo un estilo de vida. Un estilo de vida de deliciosas comidas, casuales encuentros y disfrute al aire libre. Asar a la parrilla te lleva fuera de la cocina y te permite pasar más tiempo con sus amigos y familiares.

Los accesorios de Broil King® pueden hacer que tu estilo de vida con la barbacoa sea aún más relajado y placentero. Desde productos necesarios como pinzas y espátulas o accesorios hasta bastidores de costillas, Broil King® tenemos cualquier accesorio que necesites. Así que liberate de la cocina y empezá a vivir el estilo de vida de barbacoa!

69720 | SOBRE PARRILLA

Sobreparrilla de 16" x 11" de acero inoxidable Broil King, con asas de acero inoxidable con contornos elevados. Su diseño único no solo mejora la funcionalidad y rigidez, sino que también hace que sea mucho más fácil de limpiar.

69712 | CUBRE PARRILLA PLANO

La cubre parrilla de 1,2 mm está fabricada a partir de acero inoxidable de alta calidad. Su diseño de gran tamaño le da más espacio para cocinar, mientras que su marco planteado mantiene los alimentos que aparecen en la superficie de cocción. Asa de gran tamaño de acero inoxidable de 10 mm, con el logo forjado de Broil King. Contiene agujeros cuadrados que se suman a la rigidez del diseño y ayudan a que los alimentos no se adhieran.

69820 | WOK

12" x 12" x 2" wok de acero inoxidable perforado con asas de acero inoxidable. El diseño único no solo mejora la funcionalidad y la rigidez, sino que también hace que sea mucho más fácil de limpiar.

69818 | WOK PROFUNDO

Wok profesional Broil King de acero inoxidable de 1,2 mm de grosor de gran calidad. Su diseño de gran tamaño le da más espacio para cocinar, mientras que su profundidad mantiene los alimentos contenidos en el wok. Asas de acero inoxidable de 10 mm de grosor con el logo forjado de Broil King. Con agujeros cuadrados en la base que se suman a la rigidez del diseño y ayudan a mantener que los alimentos no se adhieran.

69165 | PLANCHA DE ACERO INOXIDABLE

Placa de cocción resistente de 1.8mm de grosor de acero inoxidable, con refuerzo doble y sistema de ventilación. Superficie de cocción muy grande de 1420 mm². Colector de grasa de gran capacidad, equipado con dos pitorros, para facilitar la limpieza. Placa de cocción universal de acero inoxidable de calidad profesional.

62602 | SOPORTE PARA ASADOS

El soporte profesional y la cremallera de Broil King para asado, acomoda 7 bastidores de costillas en un diseño inoxidable de 10 mm de grosor de alta calidad con alambre de acero. Parte superior curvada diseñada para dar cavidad a grandes cortes de carne y aves de corral. Asas de gran tamaño, con el logo forjado de Broil King, unidas al soporte que permiten que sea más fácil mover el soporte de un lado al otro de la parrilla.

69133 | ASADOR DE POLLO CON CAZOLETA

100% de acero inoxidable con una base gruesa estupenda de 1.2mm de acero inoxidable y de gran tamaño. Tiene capacidad para almacenar una lata de cerveza común (fanta limón, coca cola, etc.), con la zona de arriba al descubierto para conseguir una magnífica convección.

69824 | ASADOR VAPORIZADOR

Accesorio multiusos de acero inoxidable para asar pizzas, verduras al vapor, mariscos, pollos para asar, etc. Un accesorio con un sinfín de opciones.

65070 | CESTA DE ASADO PREMIUM

Hecho de alambre de acero con un mango desmontable de agarre suave, esta cesta es ideal para asar en la barbacoa.

69819 | CESTA ASADORA

Bandeja rectangular de acero inoxidable con microperforaciones, con una superficie más suave. Fácil de limpiar y perfecta para cocinar en ella.

69815 | SET DE PIEDRA PARA PIZZA

La piedra profesional de Broil King viene con un soporte de acero de 1,2 mm de grosor, que contiene un termómetro para indicar la temperatura de la piedra y el logo forjado de Broil King. También incluye una pala de madera. La piedra de pizza es muy resistente, capaz de soportar los cambios bruscos de temperatura. La piedra está diseñada para poder deslizar la pizza con facilidad, para meter y sacar la pizza utilice la pala.

69132 | ASADOR DE POLLO

La mejor manera de asar aves de corral en su barbacoa! Compuesto por un conjunto de soportes de acero inoxidable que pueden acomodar la mayoría de los pollos y almacenar una lata de bebida. También incluye un plato de acero inoxidable con un estampado de Broil King. Un pequeño termómetro incluido.

69814 | PIEDRA DE 15" PARA COCINAR

Compuesto de piedra y cerámica para la cocción de pizza de 15mm de grosor. Es ideal para cocinar a altas temperaturas en su barbacoa. El compuesto resiste la humedad y las temperaturas relacionadas con el agrietamiento. Su espesor de 0,75" proporciona más calor de forma uniforme y evita las llamas directas.

62479 | CESTA PARA HAMBURGUESA CON PRENSA PARA HAMBURGUESAS

La cesta y prensa con el conjunto deslizador de hamburguesas es increíble para hacer sus propios controles deslizantes. La prensa puede formar fácilmente 2 hamburguesas y la cesta antiadherente puede contener hasta 6 hamburguesas.

64152 | SOPORTE DE ALITAS

El sistema de estante de alitas incluye una cacerola de acero inoxidable y un soporte que se pliega para un almacenamiento más cómodo. El estante de alitas inoxidable permite a los usuarios colgar las alitas de pollo, muslos, muslitos, etc. sin ser puestos en la superficie de la parrilla. Esto ayuda a cocinar alitas sin que se adhieran a las parrilla y la bandeja evita las llamaradas.

63280 | PLANCHAS PARA ASAR DE CEDRO

7,5" x 15" x 0,375 - 2 tablas por paquete.
100% de cedro rojo natural canadiense.

69470 | SARTÉN PARA FAJITAS CON SOPORTE

Sartén de hierro fundido de alta resistencia para fajitas y otros artículos a la parrilla. El conjunto incluye una base de madera y mango de silicona.

64004 | HERRAMIENTAS DE PARRILLA

El conjunto de herramientas de 4 piezas Broil King, ofrece un diseño duradero suficientemente fuerte para el grill más exigente. Grandes asas de acero inoxidable elegantes con el logo de Broil King. Más de 1,8 mm de grosor de acero inoxidable. La fusión ideal de funcionalidad y durabilidad. El juego incluye espátula, pinzas, brocha de silicona para el adobo y un cepillo para limpiar las parrillas.

64952 | SET DE 3 PIEZAS

Set de 3 piezas de calidad, conjunto de herramientas forjadas de acero inoxidable con mango de goma de agarre suave. Espátula, pinzas con bloqueo y tenedor.

64825 | HERRAMIENTAS DE SILICONA

Set de lujo con cuchillas de acero inoxidable y detalles de silicona para un agarre más firme y cómodo. Incluye espátula, pinzas de punta de silicona, pincel de cocina de silicona y 4 pinchos de acero inoxidable en forma de "V".

64012 | PINZAS DE PARRILLA

Las pinzas profesionales de Broil King, están fabricadas en acero inoxidable. Diseñado para combinar la función de elevación de una parrilla con el poder de agarre de unas pinzas. El mecanismo de bloqueo es a la vez el gancho que cuelga fácilmente de todos los modelos de barbacoas Broil King.

64027 | PINZAS CON SILICONA

Las pinzas con bloqueo de acero inoxidable de 16" con t silicona. Las puntas de silicona son fáciles de limpiar. Resistente a 500°F de calor. No rayan los utensilios de cocina antiadherente. Las pinzas también tienen un mecanismo de bloqueo de gravedad muy simple de utilizar.

64013 | PINCEL DE SILICONA

El pincel profesional de cocina de acero inoxidable Broil King, está construido con acero inoxidable de 1,8mm de grosor de alta calidad. Cuenta con un cabezal de silicona resistente a 500° F. Sus pelos de silicona en forma de U, están diseñados para recoger la salsa y esparcirla generosamente sobre tu carne o pescado. Cuenta con un gancho integrado para colgarlo fácilmente en las barbacoas Broil King.

64011 | ESPÁTULA

La espátula profesional Broil King de acero inoxidable, de 1,8 mm de grosor de alta calidad, cuenta con un abrebotellas integrado y un gancho para colgar fácilmente de todas las barbacoas Broil King.

64010 | ESPÁTULA GRANDE

La espátula grande de acero inoxidable de Broil King de acero inoxidable, permite mover de un tirón las hamburguesas, o recoger los artículos más grandes de la parrilla. Hecho de 1.8mm de grosor de acero inoxidable de gran calidad. Con un abridor de botellas integrado y gancho para colgar.

60940 | PULVERIZADOR DE ACEITE

El rápido pulverizador de aceite es un multifuncional rociador de aerosol. Se utiliza para rociar la comida o para las parrillas de cocción. Para aceite de oliva o girasol.

61138 | MINI TERMÓMETROS

Un paquete de cuatro mini termómetros con molduras de silicona para facilitar la extracción de los alimentos cocidos. Dos piezas calibradas para las aves de corral en rojo, y dos calibrados para filetes en negro. Viene con un soporte de marca Broil King conveniente para mantener los termómetros organizados.

60750 | LEVANTADOR DE PARRILLA

Levantador de parrilla Broil King con protector de calor y mango de alta densidad. Está diseñada para mover parrillas calientes o frías de hierro fundido o acero inoxidable. Elaborados de acero inoxidable con un mango de resina de alta densidad.

60973 | GUANTE DE SILICONA

Guante de silicona para la parrilla, resiste hasta una temperatura de 500°F. Diseño de tres dedos para una mayor destreza. Incluye un salvamanos. Apto para lavavajillas. * Talla única.

64014 | CEPILLO DE PARRILLA

El cepillo Broil King de acero inoxidable ofrece una cabeza de cepillo de nuevo diseño que se curva para seguir el movimiento del cepillo natural. Su integrado "guardia de la suciedad" tan efectivo que no se necesita usar spray, ya que mantiene limpia las parrillas. También cuenta con un gancho para colgar, con el que cuelga fácilmente de todos los modelos de barbacoa Broil King. Incluye cabezal de cepillo adicional.

65225 | CEPILLO PARA PARRILLA

Diseñado con un mango de madera y cerdas de acero inoxidable. El cepillo de madera no dañará las parrillas recubiertas de porcelana o la parrilla de calentamiento. Con seguro de suciedad de silicona integrado. Para limpiar cromo, porcelana o parrillas de hierro fundido.

65641 | CEPILLO PARA PARRILLA LARGO

18" de mango de goma, de cómodo agarre. Cepillo de 6,5" de acero inoxidable, torcida en los extremos para una limpieza profunda en los rincones de la barbacoa.

64070 | GARRAS PARA CERDO

Construido para durar con gran rendimiento. Estas garras para desmenuzar están diseñadas para sostener y tirar asados de cerdo, estofados y aves de corral. También incluyen un mango colgador de silicona para mantenerlos unidos para el almacenamiento. La silicona es resistente a 500 F y se pueden poner en el lavavajillas.

64015 | RECAMBIO DE CEPILLO

Paquete de dos cabezales para el cepillo Broil King ref. 64014. La cabeza del cepillo se curva para seguir el movimiento del cepillo natural durante la limpieza de la parrilla. Su integrado "guardia de la suciedad" evita que la suciedad de la parrilla sea proyectada al cocinero.

61495 | INYECTOR DE ADOBO

Un gran accesorio para la inyección de sabor en la carne. Incluye una aguja pequeña y otra grande. Con ventana graduada para saber la cantidad exacta de adobo que se está inyectando. Desmontable para facilitar su limpieza.

TU NUEVA **BARBACOA** TE ESTÁ ESPERANDO

SIMPLEMENTE ABRÍ LAS PUERTAS DE TU TERRAZA

Todos tenemos nuestro restaurante favorito al que nos gusta ir con amigos y familiares. Es un lugar donde sabemos que la comida siempre es buena, con un ambiente placentero. Salir a comer es divertido,

CREÁ UN RESTAURANTE DE ESOS QUE HACEN QUE LA COMIDA SE HAGA AGUA A LA BOCA CON TUS PROPIAS RECETAS EN TU PROPIA CASA

Un parrillero clásico de lujo, esa joya escondida que es un acogedor restaurante Italiano o ese restaurante que sirve increíbles mariscos Tailandeses. Todos ellos ofrecen algo que amas, pero ese algo ya lo tienes en un ambiente cómodo, y comida increíble para disfrutar con la familia y amigos.

Ahora, vamos a cambiar el lugar. Tu terraza, los mismos amigos y la familia, la comida preparada en tu barbacoa Broil King® y una hermosa noche de verano. ¿Hay algo mejor que eso?

"The Ultimate Steakhouse". Carne asada a la perfección de la parrilla a la mesa en cuestión de minutos. La calidad y el tamaño de las parrillas en una Broil King® garantizan resultados espectaculares.

El famoso restaurante Italiano. Pollo a la parrilla, tomates asados, con una deliciosa salsa rosa hecha en su hornalla lateral. Incluso puedes utilizar nuestra piedra para hornear y crear una pizza de manera tradicional.

Ese gran restaurante Tailandés. Camarones y tofu a la parrilla. Utilizá el quemador lateral para cocer arroz, tallarines y una perfecta salsa. El famoso Pad Tai, listo para sorprender a tus invitados.

Cociná a fuego lento un succulento pavo. Unas costillas irresistibles en la parrilla. Añadí papas y tus verduras favoritas asadas a la perfección.

Con un rendimiento excepcional y control total de la temperatura al alcance de tus manos, tu balcón, jardín terraza se convierte en el mejor lugar para preparar todas tus mejores comidas. Cocinar en una Broil King® te permite entretener a la familia y amigos en casa. Con accesorios para asar y la correcta barbacoa, las posibilidades son infinitas.

Cuba: Un Montón de Espacio

Su corte favorito de carne, un pavo asado, berenjena, calabacín, espárragos a la parrilla. ¡Hay espacio para todo!

Hornalla Lateral: Guisos y salsas

Vegetales y champiñones salteados. Cremas y salsas, y mucho más. Hacé todo en el quemador lateral de tu Broil King® sin necesidad de regresar a la cocina

Parrillas de Hierro Fundido: Bistec Perfecto

Las parrillas de hierro fundido de Broil King® están fabricadas para proporcionar esas increíbles marcas de parrilla.

(Ver en la página 6 como cocinar el bistec perfecto)

Herramientas de Broil King®

Conseguí todo aquello que necesitas para crear una amplia selección de platos en tu barbacoa.

(Vea en la página 8 para una gran selección)

Broil King®

KEG

LA ÚLTIMA
INNOVACIÓN EN
PARRILLAS
A CARBÓN

ESTRUCTURA DE ACERO

El Broil King® Keg viene con dos ruedas de gran calidad. Hechas de acero ultra resistente. Permiten que sea fácil mover el Keg alrededor en su terraza o en el césped.

CONTENEDOR DE CENIZA DESMONTABLE EN ACERO CON VÁLVULA ROTO-DRAFT™

Consigue el control perfecto de la temperatura. Controlando el flujo de aire con la válvula Roto-Draft™. Después de cocinar la comida, abrí el contenedor de ceniza desmontable para una limpieza rápida y fácil.

VALVULA SUPERIOR DE HIERRO FUNDIDO

La valvula superior es de alta resistencia, de hierro fundido que le permite controlar la temperatura del Broil King® Keg. La herramienta multiusos incluida te permite abrir y cerrar la compuerta con facilidad

PARILLA DE HIERRO FUNDIDO

El Broil King® Keg está equipado con parrillas de hierro fundido, perfectas para la retención del calor, para dorar un bistec a la perfección o cocinar algunas costillas a fuego lento.

AHUMAR. ASAR. HORNEAR. COCINAR.

PORQUE NUESTRAS BARBACOAS SON MEJORES QUE LAS DEMÁS ??

La construcción de acero de pared doble durable es sólo uno de los motivos por los que la Broil King® Keg es la mejor opción para asar y conseguir auténtico sabor a barbacoa. Nuestra tecnología de diseño avanzado crea un eficiente estilo de convección térmica para cocinar, con retención de calor sin igual y resultados sorprendentes.

CONSTRUCCIÓN DEL BROIL KING® KEG

La construcción térmica es lo que realmente establece la diferencia. El Broil King® Keg tiene una pared doble de acero que mantiene la temperatura en un estrecho rango de calor continuo y uniforme. ¿El resultado? Un sistema de cocción eficiente que le permite cocinar a fuego lento.

1

EL GRAN SABOR DE BARBACOA

Cada barbacoa a gas Broil King® está construida para proporcionar versatilidad de cocción incomparable. No importa que modelo elijas, el sistema de cocción Broil King® es legendario. Te da la posibilidad de cocinar casi todo en tu barbacoa en cualquier estilo que elijas. Puede dorar carnes a la perfección, asar aves y postres elaborados incluso puedes hornear. Cada parte del sistema de cocción está diseñado para un propósito específico. Cuando se combinan, el resultado es simplemente espectacular. No hay duda del gran sabor a barbacoa que se obtiene con una Broil King®.

2

3

4

5

5 CARACTERÍSTICAS PRINCIPALES

QUE NOS PONE POR ENCIMA DE LOS DEMÁS

1. LA CUBA

INCREÍBLE RETENCIÓN DEL CALOR

Hechas de aluminio esmaltado, o acero inoxidable de alto grado; estas resistentes cubas ofrecen una excelente retención del calor y son de larga durabilidad. Están diseñadas para asegurar un calentamiento uniforme y la retención de calor para un control preciso. La parte inferior de la cuba evapora los goteos adicionales para que el sabor se quede en su comida... justo donde debe estar.

2. LAS PARRILLAS

DORE CARNE A LA PERFECCIÓN

Las parrillas de hierro fundido son de excelente calidad. Diseñadas para ofrecer versatilidad y resultados profesionales. Por un lado permiten dorar la carne con velocidad y calidad gracias al nivel de calor que mantienen. Mientras que el otro lado te da la oportunidad agregar sabores nuevos y deliciosos gracias a los surcos en la parrilla.

3. DIFUSORES FLAV-R-WAVE™

SABOR INCREÍBLE

El sistema de cocción Flav-R-Wave™ de acero inoxidable proporciona distribución de calor a través de la superficie completa de la barbacoa. También hace que los goteos que caen sobre la Flav-R-Wave™ sean inmediatamente vaporizados. El vapor creado a través de este proceso infunde un inconfundible sabor de barbacoa a la comida.

4. EL QUEMADOR

POTENCIA Y RENDIMIENTO

Nuestros quemadores patentados Dual-Tube™ están hechos de acero inoxidable 430 que está especialmente diseñado para ser utilizado en aplicaciones de alta temperatura. Los quemadores distribuyen llama uniformemente a lo largo de el quemador lo cual produce calor uniforme en toda la superficie para cocinar.

5. EL CONTROL

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™ con control de 180° Sensi-Touch™ le dan infinito control sobre la temperatura dentro de la parrilla. Esto permite configurar su barbacoa a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

Broil King®
Great Barbecues Every Time

Broil King®

SERIE IMPERIAL™

SUPERFICIE DE COCCIÓN

PARRILLAS DE ACERO INOXIDABLE FUNDIDO

IMPERIAL™ XLS

PARRILLA DE ACERO INOXIDABLE FUNDIDO

LADO EN PUNTA

LADO RANURADO

Cocinar con las parrillas de la Broil King® Imperial™ es una experiencia realmente fascinante. Están hechas en acero inoxidable fundido y son reversibles. Fundidas en forma de V te dan la versatilidad de marcar de forma perfecta las carnes por el lado en punta o de capturar los jugos de las comidas por el lado ranurado. A esto sumale que gracias a la calidad del material son fáciles de limpiar y de gran durabilidad.

Funda Broil King® Premium #68490
(Se vende por separado)

DESCRIPCIÓN

Sistema de quemadores Dual-Tube™ de 17.6 kwh en acero inoxidable

Quegador profesional lateral de 2.7 kWh

Asador trasero de acero inoxidable de 4.4 kwh

Juego para asar rotativo de alta calidad

Superficie principal de cocción de 3.225cm² en el lado izquierdo

Superficie principal de cocción de 1.250cm² en el lado derecho

Parrilla de calentamiento izquierda recubierta de porcelana de 1.343cm²

Parrilla de calentamiento derecha recubierta de porcelana de 516cm²

Parrillas profesionales de acero inoxidable fundido

Sistema de cocción Flav-R-Wave™ de acero inoxidable

Seis quemadores de acero inoxidable Dual-Tube™

Válvulas para el control de la temperatura Linear-Flow™

Termometro Accu-Temp™ de alta calidad

Lugar para la garrafa supergas

Tapa de acero inoxidable con remates de aluminio fundido

Caja de cocción de acero inoxidable con remates de aluminio fundido

Panel de control de acero inoxidable y estantes laterales.

Puertas de acero inoxidable y cajones útiles.

Contenedores elegantes de aluminio para condimentos

Ruedas con freno y nivelador

Libro de recetas para cocinar en la gran barbacoa Broil King

Se entregan armadas

Garantía extendida 3 años.

MANDOS DE CONTROL

Mandos de control con tecnología de iluminación LED: Las luces integradas en los mandos de control permitirán ajustar la temperatura al milímetro para obtener un control absoluto incluso en difíciles condiciones de luz.

LUCES INTEGRADAS EN CADA TAPA

Luces integradas en cada tapa te permiten cocinar en cualquier momento del día.

Broil King®

SERIE REGAL™

SUPERFICIE DE COCCIÓN

PARRILLAS DE ACERO INOXIDABLE

REGAL™ S590 PRO

PARRILLAS DE ACERO INOXIDABLE

VARILLA DE 9MM

INOXIDABLES

Las parrillas de acero inoxidable Broil King® están fabricadas con varilla gruesa. La alta calidad del acero garantiza una excelente retención del calor y una mayor durabilidad, además resultan muy fáciles de limpiar.

Funda Broil King® Premium #68492
(Se vende por separado)

DESCRIPCIÓN

Sistema de quemadores Dual-Tube™ de 16 kwh en acero inoxidable
Quemador profesional lateral de 2.7 kWh
Cinco quemadores Dual-Tube™ de acero inoxidable
Superficie principal de cocción de 4.032cm²
Parrilla de calentamiento recubierta de porcelana de 1.613cm²
Asador trasero de acero inoxidable de 4.4 kwh
Juego para asar rotativo de alta calidad
Parrillas profesionales de acero inoxidable de 9 mm
Sistema de cocción Flav-R-Wave™ de acero inoxidable
Válvulas para el control de la temperatura Linear-Flow™
Sistema de encendido electrónico Sure-Lite™
Termómetro Accu-Temp™ de alta calidad
Tapa de acero inoxidable con remates de aluminio fundido
Caja de cocción de acero inoxidable con remates de aluminio fundido
Panel de control de acero inoxidable
Estantes de acero inoxidable, con contenedores de condimentos elegante de aluminio fundido
Armario cerrado con puertas de armarios de acero inoxidable
Ruedas con freno y nivelador
Se entregan armadas con válvula para supergas.
Garantía 3 años.

MANDOS DE CONTROL

Mandos de control con tecnología de iluminación LED: Las luces integradas en los mandos de control permitirán ajustar la temperatura al milímetro para obtener un control absoluto incluso en difíciles condiciones de luz.

ENCENDIDO SURE-LITE™

El Sistema electrónico de encendido Sure-Lite™ le ofrece la tranquilidad de saber que su barbacoa se encenderá rápida y fácilmente.

Broil King®

SERIE BARON™

EQUIPAMIENTO DE SERIE

Sistema de quemadores Dual-Tube™ en acero inoxidable

Sistema de cocción Flav-R-Wave™ de acero inoxidable

Válvulas para el control de la temperatura Linear-Flow™

Sistema de encendido electrónico Sure-Lite™

Parrillas profesionales de hierro fundido

Termómetro Accu-Temp™ de alta calidad

Tapa de acero recubierta de porcelana con remates de aluminio fundido

Estantes laterales plegables de acero inoxidable

Panel de control de acero inoxidable

Ruedas con freno y nivelador

Acabado de pintura epoxi de calidad

Componentes de acero resistentes al óxido

Se entregan armadas con válvula para supergas.

Garantía 3 años.

SUPERFICIE DE COCCIÓN

PARRILLAS DE HIERRO FUNDIDO

BARON™ 490

PARRILLAS DE HIERRO FUNDIDO

BARON™ 340

PARRILLA DE HIERRO FUNDIDO

LADO EN PUNTA

LADO RANURADO

Están hechas en hierro fundido y son reversibles. Fundidas en forma de V te dan la versatilidad de marcar de forma perfecta las carnes por el lado en punta o de capturar los jugos de las comidas por el lado ranurado. A esto sumale que gracias a la calidad del material son fáciles de limpiar y de gran durabilidad.

Funda Broil King® Premium #68487
(Se vende por separado)

BARON™ 490

Equipada con las características estándar; además de:
 Sistema de quemadores Dual-Tube™ de 11.4 kwh en acero inoxidable
 Quemador profesional lateral de 2.7 kWh
 Asador trasero de acero inoxidable de 4.4 kwh
 Juego para asar rotativo de alta calidad
 Superficie principal de cocción de 2.865cm²
 Parrilla de calentamiento recubierta de porcelana de 1.290cm²
 Cuatro quemadores de acero inoxidable Dual-Tube™

Funda Broil King® Premium #68470
(Se vende por separado)

BARON™ 340

Equipada con las características estándar; además de:
 Sistema de quemadores Dual-Tube™ de 8.8 kwh en acero inoxidable
 Quemador profesional lateral de 2.7 kWh
 Superficie principal de cocción de 2.129cm²
 Parrilla de calentamiento recubierta de porcelana de 710cm²
 Tres quemadores de acero inoxidable Dual-Tube™

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar; asar o cocinar a fuego lento.

ESTANTES LATERALES PLEGABLES

Los estantes laterales son hechos en acero inoxidable y están diseñados para doblarse rápida y fácilmente para un cómodo almacenamiento en espacios reducidos.

Broil King®

SERIE SOVEREIGN™

SUPERFICIE DE COCCIÓN

PARRILLAS DE HIERRO FUNDIDO
SOVEREIGN™ XL90

PARRILLA DE HIERRO FUNDIDO

LADO EN PUNTA

LADO RANURADO

Están hechas en hierro fundido y son reversibles. Fundidas en forma de V te dan la versatilidad de marcar de forma perfecta las carnes por el lado en punta o de capturar los jugos de las comidas por el lado ranurado. A esto sumale que gracias a la calidad del material son fáciles de limpiar y de gran durabilidad.

Funda Broil King® Premium #68488

(Se vende por separado)

DESCRIPCIÓN

Sistema de quemadores Dual-Tube™ de 13.2 kwh en acero inoxidable

Quegador profesional lateral de 2.7 kWh

Asador trasero de acero inoxidable de 4.4 kWh

Superficie principal de cocción de 3.871 cm²

Parrilla de calentamiento recubierta de porcelana de 2.581 cm²

Cuatro quemadores de acero inoxidable Dual-Tube™

Juego para asar rotativo de alta calidad

Parrillas profesionales de hierro fundido

Sistema de cocción Flav-R-Wave™ de acero inoxidable

Válvulas para el control de la temperatura Linear-Flow™

Sistema de encendido electrónico Sure-Lite™

Termometro Accu-Temp™ de alta calidad

Tapa de aluminio Therna-Cast™ con remate de acero inoxidable

Estantes laterales plegables de acero inoxidable con ganchos para herramientas y espacio para colocar condimentos.

Gabinete con puertas de acero inoxidable

Acabado con pintura epoxi de calidad

Manija resistente al calor de Thermonylon

Componentes de acero resistentes al óxido

Ruedas con freno y nivelador

Se entregan armadas con válvula para supergas.

Garantía 3 años.

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

MANIOBRABILIDAD

Todos los modelos Sovereign™ vienen con dos ruedas grandes para facilitar la maniobrabilidad y dos ruedas de bloqueo para mantener la barbacoa en su lugar.

Broil King®

SERIE SIGNET™

EQUIPAMIENTO DE SERIE

- Sistema de quemadores Dual-Tube™ de 11.4 kwh en acero inoxidable
- Superficie principal de cocción de 2.581cm²
- Parrilla de calentamiento recubierta de porcelana de 1.516cm²
- Parrillas profesionales de hierro fundido
- Sistema de cocción Flav-R-Wave™ de acero inoxidable
- Tres quemadores Dual-Tube™ de acero inoxidable
- Válvulas para el control de la temperatura Linear-Flow™
- Sistema de encendido electrónico Sure-Lite™
- Termómetro Accu-Temp™ de alta calidad
- Tapa de aluminio Thermo-Cast™ con remate de acero inoxidable
- Estantes laterales plegables de acero inoxidable con ganchos para herramientas y espacio para colocar condimentos
- Gabinete con puertas de acero inoxidable
- Acabado con pintura epoxi de calidad
- Componentes de acero resistentes al óxido
- Se entregan armadas con válvula para supergas.
- Garantía 3 años.

SUPERFICIE DE COCCIÓN

PARRILLA DE HIERRO FUNDIDO
SIGNET™ 390 / 340 / 320

PARRILLA DE HIERRO FUNDIDO

LADO EN PUNTA

LADO RANURADO

Están hechas en hierro fundido y son reversibles. Fundidas en forma de V te dan la versatilidad de marcar de forma perfecta las carnes por el lado en punta o de capturar los jugos de las comidas por el lado ranurado. A esto sumale que gracias a la calidad del material son fáciles de limpiar y de gran durabilidad.

Funda Broil King® Premium #68488
(Se vende por separado)

SIGNET™ 390

Equipada con las características estándar, además de:
Quemador profesional lateral de 2.7 kWh
Asador trasero de acero inoxidable de 4.4 kWh
Juego para asar rotativo de alta calidad

Funda Broil King® Premium #68488
(Se vende por separado)

SIGNET™ 340

Equipada con las características estándar, además de:
Quemador profesional lateral de 2.7 kWh
Estantes laterales plegables de acero inoxidable

Funda Broil King® Premium #68488
(Se vende por separado)

SIGNET™ 320

Equipada con las características estándar, además de:
Estantes laterales plegables de acero inoxidable

SIGNET™ 320 BLACK LIMITED EDITION

Equipada con las características estándar, además de:
Estantes laterales plegables de acero inoxidable

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

ESTANTES LATERALES PLEGABLES

Los estantes laterales son hechos en acero inoxidable y están diseñados para doblarse rápida y fácilmente para un cómodo almacenamiento en espacios reducidos.

Broil King®

SERIE MONARCH™

EQUIPAMIENTO DE SERIE

- Sistema de quemadores Dual-Tube™ de 8.8 kwh en acero inoxidable
- Superficie principal de cocción de 2.258cm²
- Parrilla de calentamiento recubierta de porcelana de 1.097cm²
- Parrillas profesionales de hierro fundido
- Sistema de cocción Flav-R-Wave™ de acero inoxidable
- Tres quemadores de acero inoxidable Dual-Tube™
- Válvulas para el control de la temperatura Linear-Flow™
- Sistema de encendido electrónico Sure-Lite™
- Termómetro Accu-Temp™ de alta calidad
- Tapa de aluminio Thermo-Cast™ con remate de acero inoxidable
- Estantes laterales plegables con ganchos para herramientas
- Acabado con pintura epoxi de calidad
- Armario para el tanque de gas con puerta
- Ruedas con freno
- Componentes de acero resistentes al óxido
- Se entregan armadas con válvula para supergas.
- Garantía 3 años.

SUPERFICIE DE COCCIÓN

PARRILLA DE HIERRO FUNDIDO
MONARCH™ 340 / 320

PARRILLA DE HIERRO FUNDIDO

LADO EN PUNTA

LADO RANURADO

Están hechas en hierro fundido y son reversibles. Fundidas en forma de V te dan la versatilidad de marcar de forma perfecta las carnes por el lado en punta o de capturar los jugos de las comidas por el lado ranurado. A esto sumale que gracias a la calidad del material son fáciles de limpiar y de gran durabilidad.

Funda Broil King® Premium #68470
(Se vende por separado)

MONARCH™ 340

Equipada con las características estándar, además de:
Quemador profesional lateral de 2.7 kWh

Funda Broil King® Premium #68470
(Se vende por separado)

MONARCH™ 320

Equipada con las características estándar

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

ESTANTES LATERALES PLEGABLES

Los estantes laterales son hechos en acero inoxidable y están diseñados para doblarse rápida y fácilmente para un cómodo almacenamiento en espacios reducidos.

Broil King®

SERIE ROYAL™ / GEM™

EQUIPAMIENTO DE SERIE

- Sistema de quemadores Dual-Tube™ de 8.8 kw/h en acero inoxidable
- Válvulas para el control de la temperatura Linear-Flow™
- Sistema de encendido electrónico Sure-Lite™
- Termómetro Accu-Temp™
- Horno de aluminio Therma-Cast™
- Acabado de pintura epoxi de calidad
- Componentes de acero resistentes al óxido
- Se entregan armadas con válvula para supergas.
- Garantía 3 años.

SUPERFICIE DE COCCIÓN

PARRILLA DE HIERRO FUNDIDO
ROYAL™ 340 / 320

PARRILLA DE HIERRO FUNDIDO
GEM™ 320

PARRILLA DE HIERRO FUNDIDO

Los modelos Royal™ y Gem™ vienen con parrillas de cocción de hierro fundido para proporcionar una excelente retención de calor y te dan el poder de marcar de forma perfecta las carnes.

CAJA DE COCCIÓN DE ALUMINIO

Los modelos Royal™ vienen con una caja de cocción de aluminio fundido. El aluminio fundido conserva el calor para una cocción uniforme y eficiente y proporciona una gran durabilidad.

Funda Broil King® Premium #68470
(Se vende por separado)

ROYAL™ 340 / ROYAL™ 320

Equipada con las características estándar, además de:

- Quegador profesional lateral de 2.7 kWh (No disponible en modelo 320)
- Superficie principal de cocción de 2.130cm²
- Parrillas profesionales de hierro fundido
- Sistema de cocción Flav-R-Wave™ de acero inoxidable
- Tres quemadores tubulares de acero inoxidable
- Estantes laterales plegables con ganchos para herramientas
- Armario cerrado con puerta pintada de epoxi negro
- Ruedas con freno

Funda Broil King® Premium #68470
(Se vende por separado)

GEM™ 320

Equipada con las características estándar, además de:

- 3 quemadores de acero inoxidable con 5 años de garantía
- 8.8 kW potencia de los quemadores
- 1,900 cm² superficie de cocción primaria
- Parrillas de hierro fundido
- Estantes laterales de resina con ganchos para accesorios
- Difusores de acero inoxidable con sistema Flav-R-Wave™
- Quemadores con sistema Linear Flow™ para perfecto control de temperatura

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

CAJA DE COCCIÓN DE ALUMINIO

Todos los modelos Porta-Chef™ vienen con una caja de cocción de aluminio fundido. El aluminio fundido conserva el calor para una cocción uniforme y eficiente y proporciona una gran durabilidad.

Broil King®

SERIE PORTA-CHEF™

EQUIPAMIENTO DE SERIE

Superficie total de cocción de 2.245cm²

Quemador tubular de acero inoxidable respaldado por una garantía de 3 años

Sistema de cocción de acero inoxidable Flav-R-Wave™

Válvulas para el control de la temperatura Linear-Flow™

Termómetro Accu-Temp™

Sistema de encendido electrónico Sure-Lite™

También incluye regulador para propano/butano

Patas desmontables

Componentes de acero resistentes al óxido

Se entregan armadas con válvula para supergas.

Garantía 3 años.

SUPERFICIE DE COCCIÓN

PARRILLA DE HIERRO FUNDIDO
PORTA-CHEF™ 120

PARRILLA DE ACERO REVESTIDAS DE PORCELANA
PORTA-CHEF™ 100

PARRILLA DE HIERRO FUNDIDO

El modelo Porta-Chef™ 120 viene con una parrilla de cocción de hierro fundido para proporcionar una excelente retención de calor y te dan el poder de marcar de forma perfecta las carnes.

PARRILLA DE ACERO REVESTIDAS DE PORCELANA

El modelo Porta-Chef™ 100 viene con parrillas de acero revestidas de porcelana que ofrecen una excelente durabilidad.

PORTA-CHEF® 120

Equipado con las características estándar, además de:
Quemador principal de 4,1 kwh
Parrilla de cocción de hierro fundido
Cuba de aluminio de gran espesor
Estantes laterales de resina duraderos
Acabado de pintura epoxi de calidad

PORTA-CHEF™ 100

Equipado con las características estándar, además de:
Quemador principal de 4,1 kwh
Cuba de aluminio de gran espesor
Acabado de pintura epoxi de calidad

TEMPERATURA PERFECTA

Las válvulas Linear-Flow™, con perillas de control Sensi-Touch™ de 180 grados, le brindan un control infinito de la temperatura. Con ellas podrá llevar su parrilla a la temperatura perfecta para dorar, asar o cocinar a fuego lento.

ENCENDIDO SURE-LITE™

El Sistema electrónico de encendido Sure-Lite™ le ofrece la tranquilidad de saber que su barbacoa se encenderá rápida y fácilmente.

Broil King®

SERIE KEG™

EQUIPAMIENTO DE SERIE

- Parrilla de cocción de hierro fundido
- Termometro Accu-Temp™ de alta calidad
- Válvula superior de hierro
- Mangos de resina de alta resistencia
- Mecanismo de cerrojo para la tapa
- Válvula inferior de acero inoxidable
- Cuerpo de acero de doble pared
- Cámara de cocción resistente al óxido recubierta de cerámica

SUPERFICIE DE COCCIÓN

48cm

PARRILLA DE HIERRO FUNDIDO

BROIL KING KEG®

PARRILLA DE HIERRO FUNDIDO

El Broil King® Keg está equipado con parrillas de hierro fundido, perfectas para la retención del calor, para dorar un bistec a la perfección o cocinar algunas costillas a fuego lento.

VALVULA SUPERIOR DE HIERRO FUNDIDO

La valvula superior es de alta resistencia, de hierro fundido que le permite controlar la temperatura del Broil King® Keg. La herramienta multiusos incluida le permite abrir y cerrar la compuerta con facilidad.

Funda Broil King® Premium #KA5535
(Se vende por separado)

KEG™ 5000

Equipado con las características estándar, además de:
Superficie total de cocción de 3.097cm²
Parrilla secundaria de cocción cromada
Cenicero de acero extraíble con válvula de aluminio fundido
Estantes laterales desmontables
Soporte duradero con ruedas de alta calidad

Funda Broil King® Premium #KA5544
(Se vende por separado)

KEG™ 2000

Equipado con las características estándar, además de:
Superficie total de cocción de 1.806cm²
Válvula inferior de aluminio fundido
Base de alta calidad

Keg® no incluido

Funda Broil King® Premium #KA5536
(Se vende por separado)

KEG™ CART

Convertí tu parrilla Keg® en un área de uso al aire libre completa. Fabricado en acero inoxidable resistente, la tapa de apoyo le da el espacio necesario para preparar los alimentos antes de llevarlos a la parrilla. Puertas y cajones robustos de acero inoxidable ofrecen amplios espacios de almacenamiento para todas las necesidades. La cómoda bandeja extraíble es perfecta para almacenar bolsas de carbón o chips de madera. Cuenta con 4 ruedas muy resistentes para un fácil traslado.

MANGOS DE RESINA

Ambos modelos de Broil King® Keg vienen con manijas de resina en la tapa y el cuerpo.

MECANISMO DE CERROJO

El sistema de cierre y bloqueo asegura que la tapa siempre se mantendrá segura al transportar el Broil King® Keg a su próximo asado.

Broil King®

SERIE SMOKE™

SUPERFICIE DE COCCIÓN

PARRILLAS DE ACERO INOXIDABLE
SMOKE™ CHARCOAL

PARRILLAS DE ACERO INOXIDABLE RÍGIDAS

La Broil King Smoke™ vertical viene con 4 parrillas ajustables. con 4 parrillas para ajustar la cocción, hay espacio de sobra para ahumar diferente variedad de carne al mismo tiempo.

Funda Broil King® Premium #67240
(Se vende por separado)

DESCRIPCIÓN

- Bandeja rígida para carbón
- 4,968 cm² de superficie de cocción total
- 4 parrillas de acero inoxidable ajustables
- Soporte de asados multifuncional
- Sistema de válvulas Roto-Draft para el control perfecto de la temperatura
- Bandeja de acero para agua y bandeja de ahumado
- 16 ganchos de acero inoxidable
- 4 ganchos para accesorios rígidos
- Abridor de botella
- 2 puertas rígidas con asa
- 4 pies ajustables con dos ruedas en la parte trasera para fácil movimiento
- Cuerpo de doble capa de acero
- Pintura epoxi de calidad resistente a la temperatura

RUEDAS CON NIVELADORES

El Smoke™ viene con dos ruedas de goma para una fácil maniobrabilidad y dos niveladores para mantener al asador en su lugar en superficies irregulares.

BANDEJA DE GOTEO PLEGABLE

Te permite meter y sacar comidas de la parrilla sin derramar los jugos de la carne ahumada.

POLLO ASADO A LA CERVEZA

TIEMPO DE PREPARACIÓN: 5 MINUTOS

Ingredientes

- 1 pollo entero 2-4 libras
- 1 lata de cerveza (355ml)
- 2-3 dientes de ajo fresco
- Condimento de aves
- Romero fresco
- Sal y pimienta al gusto

Preparación y cocción

Precalentar la barbacoa a gas a fuego medio.

Frotar la parte externa de la piel con el condimento para aves, que cubre ligeramente el ave entera y moler pimienta fresca y sal sobre el ave, al gusto deseado. Colocar 2-3 pequeños dientes de ajo en lata de cerveza junto con 2-3 ramitas de romero fresco.

Colocar la lata de cerveza en la base de acero inoxidable y luego colocar el soporte con la lata de cerveza. Colocar el pollo en el asador montado y agregar verduras, hierbas y especias alrededor del pollo. Vertir un líquido a vapor las verduras para añadir sabores y aromas tales como más cerveza, agua o un zumo de fruta. Colocar el asador con el pollo en la parrilla, manteniendo la tapa cerrada.

Cocinar el ave 18-20 min. por libra, o hasta que la carne de la pechuga haya alcanzado una temperatura interna de 170°C.

SALMÓN CON SOJA EN UN PLANK (TABLA DE MADERA)

Este plato conocido al norte en esta receta con plancha clásico que contrasta con la dulzura clásica de jarabe de arce con sabores asiáticos de jengibre y salsa de soja.

Ingredientes:

- 1 plancha de cedro, manzana o de arce (nosotros preferimos de cedro) sumergido en agua durante la noche o al menos durante 1 hora
- 1 taza sirope de arce puro 250ml
- 2 cucharadas / 25 ml de jengibre fresco rallado (¡podría utilizar jengibre perezoso!)
- ¼ de taza / 50ml de jugo de limón fresco
- 3 cucharadas de salsa de soja / 45 ml (usamos salsa de soja libre de gluten)
- 2 dientes de ajo, finamente picado (¡podría utilizar el ajo perezoso!)
- Sal gorda y pimienta recién molida
- 2 ½ - 1 libra filete de salmón con piel
- Un montón de cebolla finamente rebanada (cebollas rojas en rodajas también están bien)

Preparación y cocción

Combinar el jarabe de arce, el jengibre, jugo de limón, salsa de soja, ajo, sal y pimienta en una olla pequeña. Cocine en una cocine a fuego lento hasta que se reduzca a 1 taza / 250 ml - 15 minutos aproximadamente. Dejar enfriar.

Precalentar la barbacoa a medio-alto durante 5 a 10 minutos o hasta que el horno está por encima de 500°F/260°C. Enjuague el tablón y seque con papel de cocina. Unte aceite de oliva en ambos lados de la plancha. Capa de la tabla con una delgada revestimiento de las cebollas y ponga los filetes salmón en la parte superior. Sazonar con sal y pimienta molida. Cepillar el salmón con aproximadamente un tercio de la salsa y coloque en la parrilla de la barbacoa. De vez en cuando añadir una llovizna más de salsa sobre el salmón durante la cocción. Durante la cocción este atento a posibles llamaradas, dependiendo del espesor de la salmón, normalmente dura alrededor de 20-30 minutos para cocinarse. A veces, el tablón puede quemarse por las esquinas, así que por precaución tenga un espray con agua a mano. ¡Disfrute!

**ESPÁTULA
IMPERIAL™**

Broil King

62479

La espátula de acero inoxidable Broil King® Imperial™ Está fabricada con acero inoxidable de alta calidad y cuenta con un abridor de botellas integrado y un gancho para colgar.

PARMIGIANA BERENJENA

TIEMPO DE PREPARACIÓN: 15 MINUTOS

Ingredientes:

- | | | | |
|---|----------------------------------|---|-------------------------------------|
| 1 | cucharada de aceite de oliva | 2 | tomates, cortados en cubitos |
| 1 | diente ajo, aplastado | ¾ | taza de queso mozzarella, rallado |
| 1 | berenjena, rodajas de ½" | ¼ | de taza de queso parmesano, rallado |
| 1 | taza de salsa pesto salsa espesa | | albahaca fresca (para adornar) |

Preparación y cocción

Precalentar la barbacoa, cepillar la plancha con aceite de oliva y poner a temperatura baja.

Preparar la berenjena cubriendo las rodajas con sal gruesa durante 20 minutos.

Quitar la sal con papel de cocina y sequé. Esto quita la amargura de la berenjena. Cepillar la parte de debajo de las rodajas de la berenjena con una mezcla de aceite de oliva y ajo. Colocar en la plancha y cocinar por 8 minutos.

Girar las rodajas y extiende encima de cada rebanada de berenjena una cucharadita de salsa pesto. Cubrir con los tomates cortados en cubitos, queso mozzarella y queso parmesano. Volver a colocarlos en la plancha y cocine otros 5-7 minutos. Adornar con albahaca fresca.

**CESTA PARA
HAMBURGUESAS**

Broil King

62479

Puedes hacer más hamburguesas utilizando la cesta Broil King®

HAMBURGUESAS TAILANDESAS

PARA 6-8

Ingredientes:

- 4 cucharadas de miel clara
- 6 cucharadas de salsa de pescado (nam pla)
- carne magra picada de cerdo
- Cebolletas Manojó (min 8) finamente picado
- 2 cucharadas de ajo machacado
- 4 cucharaditas finamente picadas de hierba de limón – solo la parte interior de los tallos
- 2 cucharaditas harina de maíz
- 2 cucharadas finamente picadas de menta
- 4 cucharadas de cilantro finamente picado
- El aceite de sésamo para el cepillado
- Sal y pimienta recién molida negro

Preparación y cocción

La miel en estas hamburguesas significa que necesitan ser cocinados a fuego medio de lo contrario, se cocinaran con demasiada rapidez en el exterior antes que el centro. Poner la salsa de miel y caldo de pescado en una cacerola pequeña antiadherente y caliente suavemente.

Revolver para combinar y luego dejar enfriar. Colocar la carne de cerdo picada en un gran bol y añadir el jarabe de miel, cebolla picada primavera ajo, hierba de limón, harina de maíz, menta y cilantro. Mezclar bien. Sazonar con sal y pimienta. Formar la mezcla en 6-8 hamburguesas y colocar en una bandeja forrada con papel de horno (Se puede comprar papeles impermeables a la grasa de hamburguesas redondas individuales. Cubrir y dejar en la heladera hasta un máximo de 8 horas. Las hamburguesas también pueden ser congeladas. Sacar al menos 30 minutos antes de cocinar, para permitir volver a la temperatura ambiente. Rosear cada hamburguesa con aceite de sésamo y en las parrillas de cocción. Cocinar a fuego medio – las hamburguesas más grandes tomarán aproximadamente 10 - 15 minutos – dar vuelta después de aproximadamente 6 minutos. Sugerimos acompañarlas con ensalada ligera, patatas fritas y salsa de acompañamiento oriental.