

Recipes		
Soups —		
Easy minestrone		
Gyoza soup		
Somen soup with minced chicken soboro and shrimps		
———— Fish dish —————		
Mackerel and eggplant simmered in miso with ground sesame		
———— Meat dish —————		
Chicken and shimeji mushrooms simmered in tomato soup		
Japchae		
Mapo tofu		
———— Boiled rice / Staple food ————		
Peperoncino with sakura shrimps and shimeji mushrooms		
Risotto-style prawns and mushrooms with tomato cream sauce		
——————————————————————————————————————		
French toast		

Soups

Easy minestrone

305 kcal per serving * Caloric value is approximate.

You can achieve a richer taste by adding honey.

Ingredients (For 1 serving)

- Cabbage (julienne) ----- 1/2 bag (65g)
- Bacon (thinly sliced) 1/2 pack (35g)
- Sweet corn (kernels) ----- 15g
- Tomato juice ----- 200mL
- Honey ----- 1 tbsp
- Tomato ketchup ----- 1 tbsp
- Western-style soup stock (granule type) -----1 tsp
- Water ----- 100mL
- Salt ----- A dash
- Finely chopped parsley ---- As needed

Directions

- Mix together all the ingredients except the parsley in the inner pot. Select the "Slow Cook • Soup" menu, set the timer for 15 minutes, and press the [Start] key.
- 2. When cooking is complete, place the dish on a serving plate. Sprinkle it with parsley.

Copyright © Tiger Corporation., All Rights Reserved.

Soups

Gyoza soup

206 kcal per serving * Caloric value is approximate.

We recommend using gyoza used for making sui-gyoza (boiled dumplings).

Ingredients (For 1 serving)

• Gyoza (chilled)	y3 pieces	
• Cut onions for salad 1,	/4 bag (30g)	
• Glass noodles (dried)	10g	
• Sake (rice wine)	1/2 tbsp	
• Soy sauce	1/2 tsp	
 Chinese soup stock (granule type) 		
	1/2 tbsp	
• Water	300mL	
• Salt	A dash	
• Pepper	A dash	
 Green onion (finely chopped) 		
	- As needed	

Directions

- Mix together all the ingredients except the salt, pepper, and green onions in the inner pot. Select the "Slow Cook • Soup" menu, set the timer for 15 minutes, and press the [Start] key.
- 2. When cooking is complete, season with salt and pepper. Place the dish in a soup bowl and sprinkle it with the green onions.

Copyright © Tiger Corporation., All Rights Reserved.

Soups

Somen soup with minced chicken soboro and shrimps

308 kcal per serving * Caloric value is approximate.

Ingredients (For 1 serving)

Directions

- Mix together all the ingredients except the somen, sesame oil, and green onion in the inner pot. Select the "Slow Cook • Soup" menu, set the timer for 10 minutes, and press the [Start] key.
- 2. When cooking is complete, break the somen in half, add them to the dish, and stir well. Press the [Hour] key to set 5 minutes of additional heating time and press the [Start] key.
- Serve the dish in a bowl. Drizzle the sesame oil in a circle, and sprinkle

green onions on top.

Back to Recipe List

Fish dish

Mackerel and eggplant simmered in miso with ground sesame

349 kcal per serving * Caloric value is approximate.

Ingredients (For 1 serving)

--- 1/2 can (100g) • Eggplant -----1 (90g) • Deep-fried bean curd -- 1/4 slice (20g) • White leek ----- 1/2 stalk (50g) Round sliced red pepper — As needed Noodle soup base (straight) ---- 50mL

Mackerel simmered in miso (canned)

- Water ---
- Ground sesame seeds -----1 tbsp

Directions

- Chop the eggplant coarsely after 1. cutting off the tips. Cut the deep-fried bean curd into thin strips and the white leek into diagonal slices.
- 2. Put 1, the mackerel (with stock from can), round sliced red pepper, the noodle soup base, and the water in the inner pot. Blend them together slightly. Select the "Slow Cook • Soup" menu, set the timer for 15 minutes, and press the [Start] key.
- 3. When cooking is complete, add the ground sesame seeds and stir them until just incorporated. Place the dish on a serving plate.

Back to Recipe List

Meat dish

Chicken and shimeji mushrooms simmered in tomato soup

246 kcal per serving * Caloric value is approximate.

Ingredients (For 2 serving)

Chicken thigh (diced)	- 180g
• Salt and pepper A	dash

- Shimeji mushrooms (cut) -- 1/2 pack (70g)
- Onion --- 1/4 (50g)
- Black olives (sliced) ----- 1/2 bag (12g) ---- 1/2 can (150g) • Tomato sauce -----
- Western-style chicken soup stock
- ---- 1/2 tsp (granule type) -----
- Water 50mL
- Parsley (chopped) ----- As needed
- Grated cheese ----- As needed

1.

Directions

salt and pepper. Cut the onion into thick slices along the fibers.

Season the chicken thigh with the

- 2. Mix the Western-style chicken soup stock and water well in the inner pot. Add 1, the shimeji mushrooms, the black olives, and then the tomato sauce. Select the "Slow Cook • Soup" menu, set the timer key.
- for 15 minutes, and press the [Start] 3. When cooking is complete, mix the whole dish by stirring. Season with salt and pepper. Place the dish on a serving plate and sprinkle the dish

with chopped parsley and grated cheese to taste.

Copyright © Tiger Corporation., All Rights Reserved.

Meat dish

Japchae

 $281 \ kcal \ per \ serving \quad {}^* \ {\it Caloric \ value \ is \ approximate}.$

Ingredients (For 1 serving)

• Glass noodles (dried)	20g
• Mixed cut vegetables 1/2	2 bag (110g)
• Beef (end pieces)	50g
<seasonings></seasonings>	
Soy sauce	2 tsp
Mirin	1/2 tbsp
Sake (rice wine)	1/2 tbsp
Dashida (Korean-style beet	f soup stock)
	1/4 tsp
Water	100mL
Sesame oil	1/4 tsp

Directions

- 1. Dip the glass noodles in the water.
- 2. Add the glass noodles, beef, and then mixed vegetables to the inner pot in layers. Sprinkle the seasonings on top. Select the "Slow Cook Soup" menu, set the timer for 10 minutes, and press the [Start] key.
 - 3. When cooking is complete, drizzle the sesame oil in a circle. Place the dish on a serving plate.

Copyright © Tiger Corporation., All Rights Reserved.

Meat dish

Mapo tofu

333 kcal per serving * Caloric value is approximate.

Ingredients (For 1 serving)

Ground pork -

Coarse-grained tofu

1/2 block	(200g)
<stock></stock>	
Chinese chili bean sauce	1 tbsp
Sweet flour paste	1/4 tbsp
Ginger (grated)	- 1/2 tsp
Garlic (grated)	- 1/4 tsp
Soy sauce	1/2 tbsp
Sugar	- 1/4 tsp

50g

Salt ----- A dash Chinese soup stock (granule type)

Water ----- 50mL

• Potato starch ----- 1/4 tbsp

• Water ----- 1/4 tbsp

• Sesame oil ----- 1/2 tsp

• Green onion (finely chopped)

• Sichuan pepper ----- As needed

1.

Directions

Cut the tofu into small 3 cm cubes.

- 2. Mix the ingredients for the stock in the inner pot. Break up the ground pork in the stock and then add the diced tofu. Select the "Slow Cook Soup" menu, set the timer for 15 minutes, and press the [Start] key.
 - When cooking is complete, mix the potato starch and water and add it to 2 to thicken the sauce. Drizzle with sesame oil.
 - 4. Place the dish on a serving plate.
 Sprinkle with green onions and

Sichuan pepper as desired.

Back to Recipe List

Boiled rice / Staple food

Peperoncino with sakura shrimps and shimeji mushrooms

394 kcal per serving * Caloric value is approximate.

Adjust the amount of red pepper to taste.

Ingredients (For 1 serving)

- Sakura shrimps (dried) --- 1/2 bag (6g)
- Shimeji mushrooms (cut)

1/4 bag (35g)

- Penne ----- 50g
- Garlic (sliced, dried) ----- 5-6 cloves
- Red pepper (round sliced) ---- As needed
- Olive oil ----- 1 1/2 tbsp
- Western-style soup stock (granule type) ------1/2 tbsp
- Water ----- 250mL
- Salt ----- A dash
- Pepper ----- A dash

Directions

- Mix together all the ingredients in the inner pot. Select the "Slow Cook • Soup" menu, set the timer for 15 minutes, and press the [Start] key.
- 2. When cooking is complete, mix the dish well and season it with salt and pepper. Place the dish on a serving plate.

Copyright © Tiger Corporation., All Rights Reserved.

Boiled rice / Staple food

Risotto-style prawns and mushrooms with tomato cream sauce

288 kcal per serving * Caloric value is approximate.

Ingredients (For 1 serving)

Boiled rice	100g
Shelled prawns	4
Shimeji mushrooms (cı	ut)
	1/4 bag (35g)
Tomato sauce	1/4 can (75g)
• Western-style soup sto	ock
(granule type)	1tsp
Water	75mL
Fresh cream	1/2 tbsp
Black olives (sliced)	1/4 bag (6g)
Salt	A dash
Pepper	A dash
Grated cheese	As needed
Italian parsley	As needed

Devein the prawns. (Cut larger

Directions

- prawns in half.)

 2. Mix together the prawns from 1,
- boiled rice, shimeji mushrooms, tomato sauce, Western-style soup stock, and water in the inner pot. Select the "Slow Cook Soup" menu, set the timer for 10 minutes, and press the [Start] key.
- When cooking is complete, add the fresh cream and black olives. Mix the dish well and season with salt and pepper.
- and pepper.

 4. Place the dish on a serving plate.

Sprinkle it with grated cheese and

garnish it with Italian parsley.

Back to Recipe List

Snack

French toast

380 kcal per serving * Caloric value is approximate.

Reduce the amount of milk when using a 5- or 6-slice loaf of bread.

Ingredients (For 1 serving)

- White bread (a 4-slice loaf) -----1 slice
- Milk ----- 45mL
- Egg ----- 1/2
- Sugar -----1/2 tbsp
- Butter -----1/2 tbsp
- Powdered sugar ----- As needed

Directions

- Spread some of the butter on the inner pot. Break the remaining butter into small pieces and place them on the bottom of the inner pot.
- 2. Cut the bread into six pieces.
- 3. Blend the milk, egg, and sugar well in a bowl with a whisk.
- 4. Dunk the pieces of bread in 3 and arrange them in a single layer in the inner pot. Select the "Cake" menu, set the timer for 15 minutes, and press the [Start] key.
- 5. When cooking is complete, serve the dish on a plate and sprinkle it with powdered sugar.