

MARQUE : KALORIK

REFERENCE: THE OT 1020BCRL

CODIC : 4345410

EN ANGLAIS PROVISOIREMENT


LOGO

100L ELECTRIC OVEN WITH ROTISSERIE & LAMP & CONVECTION


INSTRUCTION MANUAL

Model No. TY1000BCL 220-240V~ 50/60Hz 2800W

Please read carefully before use and keep for future reference

IMPORTANT SAFEGUARDS

When using electrical appliances, basic precautions should always be followed, which include the following:

- 1. Read all instructions before use or cleaning.
- 2. Close supervision is necessary when any appliance is used near children.
- 3. Do not immerse cord, plug, or any part of the appliance in water or other liquids.
- 4. Do not let cord hang over edge of table or counter, or touch hot surfaces.
- 5. Do not operate appliance with damaged cord or plug or after the appliance malfunctions, or has been damaged in any manner. If the appliance is damaged or broken, do not repair yourself, if the power cord or the plug is broken or damaged, do not repair or change yourself, please send the appliance to qualified service centre for repair or service.
- 6. When operating the oven, keep at least four inches (ten centimeters) of space on all sides (except the rear and bottom side) of the oven to allow for adequate air circulation
- 7. To disconnect, turn the control to OFF, before removing the plug.
- 8. Unplug from outlet when not in use and before cleaning. Always hold the plug, but never pull the cord.
- 9. Allow the appliance to cool before putting on or taking off parts, and before cleaning
- 10. Extreme caution must be used when moving an appliance containing hot oil or food.
- 11. Do not cover any part of the oven with metal or cloth, it may cause overheating of the oven.
- 12. Do not place any item on the oven or cover the oven.
- 13. Use extreme caution when removing tray or disposing of hot grease or other hot liquids.
- 14. Never leave the appliance unattended in working.
- 15. Oversized foods or metal utensils can not put into the appliance as they may create a fire or risk of electric shock.
- 16. Extreme caution should be exercised when using containers constructed of anything other than qualified metal or qualified ceramics.
- 17. Do not place any of the following materials in the oven: plastic, paper, or anything similar.
- 18. Do not use any accessories other than manufacturer recommended accessories in this oven.
- 19. Always wear protective, insulated oven gloves when inserting or removing items from the hot oven.
- 20. Do not use this appliance for any use other than its intended use.
- 21. This appliance is for HOUSEHOLD USE only.
- 22. The glass door is heavy, please hold the handle until the door is completely open, do not let the door fall itself.
- 23. Keep the appliance and its cord out of reach of children less than 8 years.
- 24. This appliance can be used by children aged from 8 years and above and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge if they have been given supervision or instruction concerning use of the appliance in a safe way and understand the hazards involved. Children shall not play with the appliance. Cleaning and user maintenance shall not be made by children unless they are older than 8 and supervised.
- 25. If the supply cord damaged, it must be replaced by the manufacturer, its service agent or similarly qualified persons in order to avoid hazard.
- 26. The temperature of accessible surfaces may be high when the appliance is operating.
- 27. The appliances are not intended to be operated by means of an external timer or separate remote-control system.

- 28. This appliance is intended to be used in household and similar applications such as:
 - staff kitchen areas in shops, offices and other working environments;
 - farm houses; h)
 - c) by clients in hotels, motels and other residential type environments;
 - bed and breakfast type environments.
- 29. The appliance is only intended for the purpose described in user manual. Do not use appliance or any part of the appliance out of the intended use to avoid risk.
- 30. Correct Disposal of this product


This marking indicates that this product should not be disposed with other household wastes throughout the EU. To prevent possible harm to the environment or human health from uncontrolled waste disposal. recycle it responsibly to promote the sustainable reuse of material resources. To return your used device, please use the return and collection systems or contact the retailer where the product was purchased. They can take this product for environmental safe recycling.

ACCESSORIES:

- * BAKE PAN
- * BAKE RACK
- * PAN HANDLE
- * ROTISSERIE SET


LIST OF COMPONENTS


- 1. Lamp selector dial
- Lamp (inside)
- 3. Convection (inside)
- 4. Thermostat dial
- Rotisserie & Convection selector dial
- 6. Heating selector dial
 - Timer
- Power indicator.
- 9. Glass door
- 10. Bake pan
- 11. Bake rack
- 12. Pan handle
- Rotisserie handle
- 14. Spit support
- 15. Spit
- 16. Skewer
- 17. Thumbscrew
- 18. Drive socket

LAMP SELECTOR DIAL

- 1. OFF
- 2. ON


ROTISSERIE & CONVECTION DIAL

- 1. OFF
- 2. Rotisserie
- 3. Convection
- 4. Rotisserie & Convection


HEATING SELECTOR DIAL

- 1. OFF
- 2. Top heating
- 3. Bottom heating
- 4. Top & Bottom heating


BEFORE USE

- Ensure that there is enough ventilation around the oven.
- Ensure that the oven is completely dry before use.
- The oven should not be placed on untreated wooden surface. Place the oven on a heat resistant surface.
- The feet of the oven can leave some marks on the table, if this happens, remove the marks with a damp cloth.

OVEN USE

- Turn the thermostat dial clockwise to the desired temperature.
- Turn the Rotisserie selector dial to the desired position.
- Turn the Heating selector dial to the desired position.
- Turn the Timer dial clockwise to the desired cooking time.
- The power indicator will light up after timer is turned on, and will go out when the timer is turned to OFF.
- When the cooking time is over, the timer will auto shut off and the bell will ring.
- If the cooking is finished earlier than the set cooking time, please turn back the timer to OFF to turn off the oven.
- In the first use of this oven, there might be some light smoke coming out from the oven, this is normal. After 5-10 minutes the smoke will disappear.
- In order to get better cooking performance, it is recommended to pre-heat the oven about 10-15 minutes.

ROTISSERIE USE

- Put one skewer through the pointed end of the spit, making sure the points
 of skewer face towards the spit's pointed end. Slide the skewer towards the
 square end of the spit.
- 2. Insert the spit directly through the center of the food which you want to roast.
- 3. Put the other skewer through the pointed end of the spit, making sure the points of skewer face the spit's square end.
- 4. Put the two skewers into the food, then secure both skewers with the thumbscrews.
- 5. Make sure the food is centered on the spit.
- 6. Insert the pointed end of the spit into the drive socket, make sure the square end of the spit rests on the spit support.
- 7. Plug the oven.
- 8. Set the thermostat to 250°C.
- 9. Turn the timer to the time which you require, the power indicator will light up. Normally it takes 30 minutes to roast a 2.5Kg(5.5Pd) weight chicken.

- 10. Set the selector to Rotisserie setting, the rotisserie starts rotating.
- 11. When roasting is completed, turn back the timer to OFF.
- 12. After the oven is cooled, place the hooks of the rotisserie handle under the grooves on both sides of the spit. Lift the right side of the spit first, move towards right side a little bit, so that the left side of the spit goes out of the drive socket. Then carefully move out the roasted food from the oven.
- 13. Take the food off the spit.

GRILL COOKING

- Leave the door at the open point.
- Turn the selector to GRILL setting (top heating).
- Turn the temperature dial to 250°C.
- Turn the timer to the desired grill time.
- When the grill cooking is done, turn back the timer to OFF to turn off the oven.

AFTER USE

- Turn back the timer to OFF.
- Turn the rotisserie selector dial to OFF.
- Turn the heating selector dial to OFF.
- Unplug the appliance from the outlet.
- Wait until the oven is completely cool before any cleaning or maintenance.

MAINTENANCE AND CLEANING

- Unplug the appliance and allow it to cool before cleaning.
- Do not immerse the appliance in water. All surfaces can be cleaned with a clean damp cloth.
- If stains still appear, it is recommended to use soap.
- Do not use abrasive cleaners or sharp utensils to clean the appliance.
- Clean the interior chamber with a clean damp cloth.

Due to the constant development of product functions and designs, we reserve the right to make changes to the product without prior notice.