

Choosing the right cook function

PRESSURE

STEAM & CRISP

AIR FRY

CHICKEN 3 WAYS

PULLED CHICKEN

WHOLE CHICKEN

CHICKEN TENDERS

POTATOES 3 WAYS

MASHED POTATOES

POTATO WEDGES

FRENCH FRIES

Juicy

Best for tenderizing large proteins, and cooking soups and stews.

Juicy & crispy at the same time

Best for whole roasts, fresh & frozen proteins, root vegetables, and creating multi-tiered whole meals.

Use for foods that air fryers normally dry out.

STEAM & BAKE

Get cooking with kickstarter recipes

See pages 18-31 in the included Inspiration Guide

Fluffy & moist

Best for cakes with fluffy, moist results.

Crispy

Best for frozen prepared foods like chicken nuggets, frozen fries, and mozzarella sticks.

BAKE/ROAST

Rich & gooey

Best for cookies, brownies, and other dense baked goods.

Helpful hints

When following a recipe, ALWAYS use the exact amount of liquid, even when scaling down proteins or vegetables. Refer to the Inspiration Guide for exact liquid measurements for beans, grains, starches, and more.

When using SteamCrisp™ functions, always add liquid to the pot.

Any liquid can be used for pressure cooking.

Use broths or sauces instead of water to infuse additional flavor. Always use a minimum of 1 cup of liquid. Depending on the recipe, you may need up to 3 cups.

To convert oven recipes, use the Bake/Roast function and reduce the temperature by 25°F.

When switching from pressure cooking to crisping, after pressure cooking, empty any remaining liquid from the pot for best crisping results.

Pressure cooking tips

If the unit is not coming to pressure, check that the silicone ring is fully installed by pressing it into place all around the metal ring rack. Make sure the ring is completely clean and undamaged.

You have the option to release the pressure manually after the cooking time has ended by moving the pressure release valve to the VENT position or pressing the RELEASE PRESSURE button.

The unit has the option to release pressure automatically and HANDS-FREE after pressure cooking is complete

The unit defaults to Natural Release unless another pressure-release selection is made. Release pressure at any time by pressing and holding the RELEASE PRESSURE button.

Natural

The unit will naturally depressurize when cook time ends. The heat will turn off but the food inside will continue to cook with the steam. Use for recipes designed for this type of pressure release.

These recipes will likely have shorter cook times to account for gentle cooking during depressurization.

Quick

To quick release, use the dial to select QUICK RELEASE before you start pressure cooking. Best for smaller foods that are sensitive to overcooking. **DO NOT** use for starchy or foamy foods.

Delayed

To delay release, use dial to select DELAYED RELEASE. The unit defaults to 10 minutes. To adjust, press the icon, then use the up and down arrows to select a time. Best for recipes that require more time at pressure once cook time has ended (for example, rice and grains).

NOTE: Steam exits from the top of the Pressure Release Valve. **DO NOT** reach over the valve.

The time to build pressure will vary based on selected pressure, temp of the pot, and temp and quantity of ingredients (up to 20 minutes or more). Frozen and/or large amounts of ingredients will increase the time to pressure significantly (45 minutes or more).

Please make sure to read the enclosed Ninja® Owner's Guide prior to using your unit.

NINJA Foodi SMART

XL Pressure Cooker Steam Fryer with SmartLid.

Steam Fryer

Pressure Cooker

Air Fryer

Getting to know the Foodi® and unlocking the SmartLid™

The slider will be in Position 1 (Pressure), which is also the lock position. To unlock, move the slider to Position 2 (SteamCrisp) or 3 (Air Fry/Stovetop).

Open the lid with the Lift Tab

Always use the lift tab above the Slider to open and close the lid.

Here's what's included

Complete Meal Pot

Always install Complete Meal Pot before adding accessories or ingredients.

Cook & Crisp™ Basket

Place diffuser on flat surface. Place basket on diffuser and press down firmly.

Top Rack

Broil chicken, steak, seafood, and more.

Dual-Stack Racks

Bottom Rack Steam vegetables and sides.

Dual Assembly Increase capacity by cooking on both racks.

Turn on the Foodi

Move the slider to switch between Pressure Mode, SteamCrisp Mode, and Air Fry/Stovetop Mode.

Pressure Mode

Pressure to lock in juices.

SteamCrisp Mode

Simultaneous steam and convection cooking for faster, juicier, crispy results.

Air Fry / Stovetop Mode

Convection and stovetop cooking.

Turn the page to get to know the control panel and all the cooking functions.

SCAN TO GET TO KNOW YOUR FOODI® EXPLORE RECIPES AND MORE.

Using the control panel

A SMARTSLIDER™: There are 3 positions to the SmartSlider. Each position controls a different set of functions.

- 1 PRESSURE**
- 2 STEAMCRISP™**
- 3 AIR FRY/STOVETOP**

B RELEASE PRESSURE button: Use to quickly release pressure or program Delayed Release settings. This will illuminate only after Pressure function begins.

C Left arrows: Use the up and down arrows to the left of the display to adjust the cook temperature or doneness when using the Foodi™ Smart Thermometer.

D Right arrows: Use the up and down arrows to the right of the display to adjust the cook time or food type when using the Thermometer.

E PRESET button: When the thermometer is inserted in a protein, this allows you to use the arrows to the right of the display to select the protein type.

F MANUAL button: Switches the display screen so you can manually set the internal doneness when using the thermometer.

G START/STOP button: Press to start cooking. Pressing this button while the unit is cooking will stop and end the current function.

H KEEP WARM: After pressure cooking, steaming, or slow cooking, the unit will automatically switch to Keep Warm mode and start counting up. Keep Warm will stay on for 12 hours. You may press the Keep Warm button or the START/STOP button to turn it off.

I Dial: As soon as the SmartSlider is in 1 of the 3 available positions, the available functions will illuminate. Use the dial to select one of the available functions.

J Power button: The Power button turns the unit on and off and stops all cooking functions.

Using your Foodi's functions

When can I open the lid?

1 Pressure Mode

See back page for selecting hands-free steam release. "PrE ---" will display while pressure builds, then the timer will start counting down.

- Place ingredients on the required accessory or in the pot. Add liquid according to recipe.
- Close lid. Move slider to the PRESSURE position to lock lid. *Slider will move only when lid is closed.*
- Turn pressure release valve to SEAL.
- Unit will default to NATURAL RELEASE. If desired, use dial to select QUICK RELEASE or DELAYED RELEASE.
- Set temperature (HI or LO) and time. Press START/STOP.
- "PrE" and progress bars indicate pressure is building. When unit comes to pressure, cook time will start counting down.
- When cooking is complete, unit will beep and pressure will release automatically if set to QUICK or DELAYED. Unit will then switch to Keep Warm and count up. *Press the Release Pressure button to release pressure manually.*
- You may open lid as soon as "OPN Lid" appears on the display.

Lid remains locked during cooking.

2 SteamCrisp™ Mode

"PrE ---" will display while steam builds, then the timer will start counting down for convection cooking.

- Add the required water or stock specified by the recipe.
- Place ingredients on the required accessory.
- Close lid and move slider to the STEAMCRISP position. Turn dial to select a function.
- Turn pressure release valve on lid to SEAL or VENT (the position does not matter in this mode).
- Set temperature and time for convection cooking. Steam temperature and time are auto-detected and don't need to be set. Press START/STOP.
- "PrE" and progress bars indicate unit is coming to steam temp. When unit switches to convection cooking, timer will start counting down.

Keep lid closed to allow steam and convection heat to work together. Open lid only if recipe calls for it, as cooking will pause when lid is open, and this could impact results.

3 Air Fry/Stovetop Mode

Cooking will start when you press START/STOP.

- Place ingredients on the required accessory or in the pot.
- Close the lid and move slider to the right (AIR FRY/STOVETOP). Turn dial to select a function.
- Turn pressure release valve on lid to SEAL or VENT (the position does not matter in this mode).
- Set temperature and time. Press START/STOP.
- Open lid to pause Air Crisp, Bake/Roast, Broil, or Proof. Close lid to resume.

Lid can be opened at any time to check on food. **NOTE:** Cooking will automatically pause when lid is open.

Sear/Sauté

Brown meats, sauté vegetables, and simmer sauces.

Steam

Gently cook delicate foods at a high temperature.

Slow Cook

Cook at a lower temperature for longer periods of time.

Yogurt

Make homemade yogurt.

Sous Vide

Cook slowly in a low-temperature water bath.

Air Fry

Give foods crispiness and crunch with little to no oil.

Bake/Roast

Prepare oven-tender meats, baked treats, and more using dry heat only.

Broil

Cook at high heat to caramelize and brown foods.

Dehydrate

Dehydrate meats, fruits, and vegetables.

Proof

Create an environment for dough to rest and rise.