

HANDLEIDING INSTRUCTIONS FOR USE

**>>> MAGNETRON
MICROWAVE**

SMV120WIT

NL Handleiding

NL 3 - NL 17

EN Instructions for use

EN 3 - EN 17

Gebruikte pictogrammen - Pictograms used

Belangrijk om te weten - Important information

Tip

INHOUD

Uw magnetron

Inleiding	4
Toestelbeschrijving	5
Bedieningspaneel	6

Eerste gebruik

Vóór het eerste gebruik	7
Plaatsing	7
De magnetron gebruiken	7
Richtlijnen voor magnetronkookgerei	8

Bediening

Let op!	10
Bediening	10

Kooktips

Opwarmen en koken	11
Ontdooien	11
Factoren die van invloed zijn op het kookproces	12
Basistechnieken	12
Koken van groente	13
Koken van vis	13

Onderhoud

Het toestel reinigen	14
----------------------	----

Storingen

Problemen oplossen	15
Vonken in de magnetron	15

Technische specificaties

Productspecificaties	16
----------------------	----

Milieuaspecten

Afvoer van het apparaat en de verpakking	17
--	----

Inleiding

Gefeliciteerd met uw keuze voor deze Etna magnetron. In het ontwerp van dit product heeft eenvoudige bediening en optimale gebruiksvriendelijkheid centraal gestaan.

In deze handleiding leest u hoe u deze magnetron het best kunt gebruiken. Naast informatie over de bediening, vindt u hier ook achtergrondinformatie die u tijdens het gebruik van het apparaat van pas kan komen.

Lees eerst de afzonderlijke veiligheidsinstructies voordat u het apparaat gaat gebruiken!

Lees deze gebruikershandleiding door voordat u het apparaat in gebruik neemt, en berg de handleiding daarna veilig op voor toekomstig gebruik.

Toestelbeschrijving

1. Deur
2. Bedieningspaneel
3. Deurvergrendelingshaken
4. Binnenruit
5. Glazen draaiplateau
6. Geleidering
7. Aandrijving
8. Deurontgrendeling

Let op!

De magnetron mag niet gebruikt worden zonder geleidering en draaiplateau. Het draaiplateau moet met de uitsparing voor de aandrijving naar beneden geplaatst worden.

Bedieningspaneel

Tijdknop

- De maximaal in te stellen kooktijd is 30 minuten.
- Elk streepje is 1 minuut.
- Wanneer de ingestelde tijd verstreken is, hoort u een belgeluid.

Vermogenknop

In onderstaande tabel ziet u uit welke magnetronvermogens u kunt kiezen en waarvoor ze geschikt zijn.

Knop	Vermogen	Toepassing
HOOG	100% / 700 Watt	Snel koken
MIDDEL HOOG	85% / 600 Watt	Normaal koken
MIDDEL	66% / 450 Watt	Langzaam koken
MIDDEL LAAG	37% / 250 Watt	Voor drinken of soep
ONTDOOIEN	37% / 250 Watt	Ontdooien
LAAG	17% / 120 Watt	Warmhouden

Vóór het eerste gebruik

- Open de deur, verwijder al het verpakkingsmateriaal en controleer de magnetron op beschadigingen.
- Gebruik de magnetron niet als deze beschadigd is, maar neem contact op met uw leverancier.
- Verwijder de beschermfolie van de ommanteling.
- Reinig de ovenruimte en het toebehoren met een vochtige doek. Gebruik geen schuurmiddel of sterk geurende schoonmaakmiddelen.
- Leg eerst de geleidering en daarna het draaiplateau in het midden van de ovenruimte met de uitsparing voor de aandrijving naar beneden.

Let op!

De magnetron mag niet gebruikt worden zonder geleidering en draaiplateau.

Plaatsing

- Plaats de magnetron op een stevige en vlakke ondergrond.
- Zorg voor voldoende ventilatie rondom de magnetron. Houd aan de bovenzijde minimaal 20 cm ruimte vrij. Houd aan de achterzijde minimaal 10 cm en aan de zijkanten minimaal 5 cm ruimte vrij.
- Dek de ventilatieopeningen niet af.

De magnetron gebruiken

Microgolven zijn hoogfrequente elektromagnetische golven. De energie maakt het mogelijk om een gerecht te garen of op te warmen zonder de vorm of kleur aan te tasten.

Kookprincipe

- De microgolven die door de magnetron worden gegenereerd, worden gelijkmatig verspreid door middel van een distributiesysteem. Het gerecht wordt zo gelijkmatig gegaard.
- De microgolven worden tot een diepte van ongeveer 2,5 cm door het gerecht geabsorbeerd. Het garen gaat dan door, omdat de warmte in het gerecht wordt verspreid.
- De bereidingstijden variëren en hangen af van de schaal die u gebruikt en de eigenschappen van het gerecht:
 - ▷ Hoeveelheid en dichtheid
 - ▷ Watergehalte
 - ▷ Begintemperatuur (wel of niet gekoeld)

Let op!

Het gerecht wordt van binnen gegaard door middel van warmteverspreiding. Het garen gaat door, zelfs als u het gerecht uit de oven hebt gehaald. Rusttijden in recepten en in dit boekje moeten daarom worden aangehouden om te zorgen voor:

- Gelijkmatische verwarming tot binnen in het gerecht.
- Gelijke temperaturen in alle delen van het gerecht.

Richtlijnen voor magnetronkookgerei

Kookgerei dat u voor de magnetronfunctie gebruikt, mag de microgolven niet blokkeren. Metalen zoals roestvrij staal, aluminium en koper weerkaatsen microgolven. Gebruik daarom geen metalen kookgerei. Kookgerei waarop staat aangegeven dat het magnetronbestendig is, kan veilig worden gebruikt. Raadpleeg voor meer informatie over geschikt kookgerei de volgende richtlijnen.

- ✓ Aanbevolen
- ✓ X Voorzichtig
- X Onveilig

Kookgerei	Magnetronbestendig	Opmerkingen
Aluminiumfolie	✓ X	Kan in kleine hoeveelheden worden gebruikt om te voorkomen dat bepaalde delen van het voedsel te gaar worden. Vonkontlading kan voorkomen als de folie zich te dicht bij de ovenwand bevindt of als er te veel folie wordt gebruikt.
Porselein en aardewerk	✓	Porselein, aardewerk, geglazuurd aardewerk en ivoorporselein zijn doorgaans geschikt, tenzij ze zijn voorzien van een metalen randje.
Wegwerpservies van polyester of karton	✓	Soms worden diepvriesmaaltijden verpakt in wegwerpservies.

EERSTE GEBRUIK

Kookgerei	Magnetron- bestendig	Opmerkingen
Fastfoodverpakkingen		
<ul style="list-style-type: none"> Polystyreenbekers 	✓	Kan worden gebruikt voor het verwarmen van voedsel. Bij oververhitting kan het polystyreen smelten.
<ul style="list-style-type: none"> Papieren zakken of krantenpapier 	✗	Kan vlam vatten.
<ul style="list-style-type: none"> Gerecycled papier of metalen randjes 	✗	Kan vonkontlading veroorzaken.
Glaswerk	✓	
<ul style="list-style-type: none"> Ovenschalen 		Kan worden gebruikt, tenzij voorzien van een metalen randje.
<ul style="list-style-type: none"> Fijn glaswerk 		Kan worden gebruikt voor het verwarmen van voedsel of vloeistoffen. Dun glas kan breken of barsten bij plotselinge verhitting.
<ul style="list-style-type: none"> Glazen potten 		Het deksel moet worden verwijderd. Alleen geschikt voor verwarmen.
Metaal	✗	Kan vonkontlading of brand veroorzaken.
Papier		
<ul style="list-style-type: none"> Borden, bekens, keukenpapier 	✓	Voor korte bereidingstijden en verwarmen. Voor het absorberen van overtollig vocht.
<ul style="list-style-type: none"> Gerecycled papier 	✗	Kan vonkontlading veroorzaken.
Kunststof	✓	Met name hittebestendig thermoplastisch materiaal. Andere soorten plastic kunnen kromtrekken of verkleuren bij hoge temperaturen. Gebruik geen melamine plastic. Kan worden gebruikt om vocht vast te houden. Mag het voedsel niet aanraken. Wees voorzichtig wanneer u de folie verwijdert; er kan hete stoom ontsnappen. Alleen indien kook- of ovenbestendig. Mag niet luchtdicht zijn. Indien nodig inprikken met een vork.

Let op

Waarschuwing!

Verhitting van vloeistoffen in de magnetron kan resulteren in kookpuntvertraging. Dit houdt in dat de vloeistof pas na verwijdering uit de magnetron heftig kan gaan koken met het risico dat u zich brandt. Het effect van kookpuntvertraging kunt u opheffen door een kunststof of glazen lepeltje in de vloeistof te zetten alvorens de vloeistof op te warmen in de magnetron.

Waarschuwing!

Let op met babyvoeding:

- Schud of roer de inhoud van babyflesjes of potjes babyvoeding na verwarming.
- Controleer de temperatuur van de voeding zorgvuldig vóór consumptie om brandwonden te voorkomen.

Waarschuwing!

Bestek en serviesgoed kunnen heet zijn na gebruik van de magnetron.

Bediening

1. Sluit de magnetron aan op de netspanning.
 - Zorg ervoor dat de tijdknop op '0' staat.
2. Zet het voedsel op het draaiplateau en sluit de deur.
3. Draai aan de vermogenknop om het gewenste vermogen in te stellen.
4. Draai aan de tijdknop om de gewenste tijdsduur in te stellen.
 - Als u een tijdsduur van minder dan 10 minuten in wilt stellen, draai dan de tijdknop voorbij de 10 en daarna terug op de gewenste tijdsduur.
5. De magnetron start meteen na het instellen van de tijd.
 - U kunt tussendoor de deur gewoon openen; de magnetron stopt. Bij het sluiten van de deur zal de magnetron weer starten.
6. Wanneer de ingestelde tijd verstreken is, hoort u een belgeluid en de magnetron schakelt uit.
 - Als u al eerder het voedsel uit de magnetron hebt gehaald, zorg er dan voor dat de tijdknop weer op '0' wordt gezet.

Opwarmen en koken

- De magnetron verwarmt altijd met dezelfde intensiteit. Hoe meer u in de magnetron plaatst, des te langer de kooktijd.
- Vlakke en platte gerechten zijn sneller warm dan smalle, hoge gerechten.
- Gerechten afdekken met magnetronfolie of een passende deksel voorkomt spetteren, verkort de gaartijd en helpt de vochtigheidsgraad te behouden. Na afloop de folie of het deksel voorzichtig verwijderen. Let op! De vrijkomende stoom kan zeer heet zijn!
- Gerechten die snel uitdrogen eventueel bevochtigen. Zet aardappels en groenten eerst even in koud water voordat u ze in de magnetron plaatst. Hiermee voorkomt u dat er zich een velletje op vormt.
- Voor een gelijkmatig resultaat kunt u het beste gerechten één- tot tweemaal roeren of keren.
- Kies voor het opwarmen van reeds bereide gerechten altijd de hoogste magnetronstand.
- Bij het koken hoeft u maar weinig water, zout en kruiden te gebruiken. Zout kunt u het beste na afloop toevoegen. Hiermee voorkomt u dat het vocht aan het gerecht wordt onttrokken.
- Nadat de magnetron is uitgeschakeld gaart het gerecht nog enige tijd na. Houd hier rekening mee door het gerecht niet te lang op te warmen.

Let op!

Plaats, bij het opwarmen van kleine hoeveelheden poedervormige producten (zoals bij het drogen van kruiden), altijd een bekertje water in de magnetron. Anders bestaat er, door de geringe hoeveelheid, kans op zelfontbranding.

Ontdooien

- Ontdooi grote compacte stukken altijd met behulp van het ontdooiprogramma. Doordat het gerecht geleidelijk en gelijkmatig ontdooit, loopt u niet de kans dat de buitenkant uitdroogt terwijl de kern nog bevroren is.
- Om het ontdooiproces sneller te laten verlopen, wordt aanbevolen om het gerecht na enige tijd in stukken te verdelen.
- Las, bij grote stukken vlees en compacte gerechten, tweemaal een pauze in.
- Bij het ontdooien van onregelmatig gevormde gerechten kunt u dunne delen na de helft van de ontdooitijd afdekken of omwikkelen met aluminiumfolie.

In de volgende tabel staan richtlijnen voor de ontdooitijd van verschillende soorten voedsel.

Voedsel	Gewichtsmarge	Ontdooitijd
Vlees	0.1 - 1.0 kg	1:30 - 26:00
Gevogelte	0.2 - 1.0 kg	2:30 - 22:00
Zeevoedsel	0.1 - 0.9 kg	1:30 - 14:00

Factoren die van invloed zijn op het kookproces

- De temperatuur van ingrediënten is van invloed op de bereidingstijd. Een koude maaltijd heeft een langere kooktijd nodig dan een maaltijd op kamertemperatuur.
- Lichte gerechten garen sneller dan zware en massieve gerechten, zoals stoofgerechten of rollades. Let op bij het bereiden van lichte, poreuze gerechten. De randen worden snel droog en taai.
- Kleine gerechten worden gelijkmatiger verwarmd als u ze los van elkaar, liefst cirkelvormig, in de magnetron plaatst.
- Botten en vet geleiden hitte beter dan vlees. Aluminiumfolie blokkeert de magnetrongolven. Door dunnere gedeelten van gerechten (zoals kippenpoten en -vleugeltjes) af te dekken voorkomt u dat ze te snel garen.
- Vetr vrij papier voorkomt spetteren en helpt warmte vast te houden.

Basistechnieken

Plaatsen

Plaats dikkere stukken aan de buitenkant op het draaiplateau. Gerechten die aan de buitenkant op het draaiplateau geplaatst worden ontvangen de meeste microgolven.

Roeren

Door gerechten regelmatig te roeren verspreidt u de opgeslagen warmte. Roer altijd van buiten naar binnen, aangezien de buitenkant van het gerecht altijd het eerste warm wordt.

Omdraaien

Grote, dikke gerechten regelmatig omdraaien. Ze garen dan regelmatig en sneller.

Prikken

Gerechten met een vel of schaal, zoals eierdooiers, schaaldieren en fruit, barsten open in de magnetron. Voorkom dit door er van te voren enkele keren met een vork of satéprikker in te prikken.

Controleren

Gerechten garen snel. Controleer ze daarom regelmatig. Haal gerechten net voordat ze gaar zijn uit de magnetron.

Nagaren

Laat gerechten, nadat u ze uit de magnetron hebt gehaald, over het algemeen 3 tot 10 minuten afgedekt staan. De gerechten garen dan na. Gerechten met een droge korst, zoals cake, niet afdekken.

Invriezen

Bij het invriezen kunt u al rekening houden met het ontdooien in de magnetron, door geen aluminiumfolie of -bakjes te gebruiken en door plattere porties in te vriezen.

Koken van groente

- Gebruik indien mogelijk verse groenten. Als groenten al wat slap zijn geworden doordat ze te lang gelegen hebben kunt u ze een tijdje in koud water leggen, zodat ze zich weer vol kunnen zuigen.
- Gebruik voor het koken van groente een ruime schaal, zodat de schaalbodem bedekt wordt met een niet al te dikke laag.
- Kook groenten bij voorkeur met het reeds aanwezige water dat na het schoonspelen overblijft.
- Dek de schaal altijd af met een deksel of magnetronfolie.
- Voeg geen zout toe. De van nature in de groente aanwezige zouten geven meestal voldoende smaak. Indien u toch zout toe wilt voegen, doe dat dan na het koken.
- Kook groente zo kort mogelijk. Houd rekening met het nagaren.
- Controleer met een satéprikker of vork of de groente gaar is.

Koken van vis

Vis moet geleidelijk gaar worden. Schakel daarom bij dunne vissen, vette vissen of kleine porties een laag vermogen in (ongeveer 30%). In andere gevallen kunt u het vermogen gerust iets hoger instellen. Houd wel rekening met nagaren. Vis is gaar als het ondoorschijnend is geworden.

Het toestel reinigen

Reinig het toestel regelmatig om te voorkomen dat vet- en voedselresten zich ophopen, met name op de oppervlakken aan de binnen- en buitenkant, de deur en de deurafdichtingen.

- Reinig de oppervlakken aan de buitenkant met een zachte doek en warm water met zeep. Veeg na met een schone, natte doek en droog de oppervlakken af.
- Zorg dat de afdekking van de microgolfdeler (rechterzijde van de ovenruimte) schoon is. Vervuiling van de afdekking kan leiden tot vonkvorming.
- Reinig de binnenzijde direct na gebruik. Verwijder overgekookt vocht en voedselresten met een vochtige doek. Achtergebleven kruimels en vocht absorberen microgolven en verlengen de kooktijd.
- Reinig het toebehoren regelmatig; gebruik een sopje van afwasmiddel met een borstel en maak het toebehoren met een droge doek goed droog. Het toebehoren mag ook in de vaatwasmachine.
- Geurtjes verdwijnen als u een glas azijn of water met citroen in de ovenruimte zet. Schakel de magnetron gedurende twee minuten in op vol vermogen. Daarna afnemen met een vochtige doek.

Belangrijk!

- Let erop dat er GEEN water in de ventilatieopeningen komt.
- Gebruik NOOIT schurende schoonmaakmiddelen of chemische oplosmiddelen.
- Gebruik GEEN schuurmiddelen of metalen schrapers voor het reinigen van de glazen ovendeur. Het oppervlak raakt hierdoor bekrast, waardoor het glas kan barsten.
- Gebruik GEEN hogedruk- of stoomreiniger om de magnetron schoon te maken.
- Als de afdichting van de magnetron sterk is vervuild, sluit de deur niet goed. De aangrenzende voorzijden van meubels kunnen worden beschadigd. Houd de afdichting schoon.

Problemen oplossen

Als de kookresultaten niet naar wens zijn, er vonken overspringen in de magnetron, de magnetron niet start etc., probeer dan eerst zelf de oorzaak van de storing te vinden voordat u de servicedienst belt.

Controleer:

- Zit de stekker in het stopcontact?
- Is de deur goed gesloten?
- Is het vermogen en de bereidingsduur goed ingesteld?
- Staan er voorwerpen in de magnetron die er niet thuishoren?
- Is het juiste keukengerei gebruikt?
- Is het draaiplateau in de magnetron?
- Zijn de ventilatieopeningen niet geblokkeerd?
- Is het voedsel voldoende ontdooid?
- Is het voedsel tijdens de bereiding gekeerd of geroerd?

Probeer eveneens het volgende:

Plaats een mok met water (ongeveer 150 ml) in de magnetron, sluit zorgvuldig de deur en stel de tijd in op 1 minuut.

- Gaat de verlichting aan?
- Gaat de ventilator aan?
- Draait het draaiplateau?
- Is het water in de mok heet geworden?

Als op één van bovengenoemde vragen het antwoord 'NEE' is, controleer dan als laatste stap de zekering in de meterkast. Is hier niks mee aan de hand, neem dan contact op met de servicedienst.

Vonken in de magnetron

Let op!

Als u vonken in de magnetron ziet, schakel dan direct de magnetron uit. Vonken kunnen worden veroorzaakt door:

- metaal of aluminiumfolie dat de binnenkant van de magnetron aanraakt;
- aluminiumfolie dat niet correct om het voedsel is gewikkeld (punten die omhoog staan en als een antenne werken);
- metaal van een sluitstrip of servies met metaalhoudende sierrand;
- gerecycled papier dat kleine metalen deeltjes bevat.

TECHNISCHE SPECIFICATIES

Op het gegevensplaatje worden de totale aansluitwaarde, de vereiste spanning en de frequentie aangegeven.

Dit toestel voldoet aan alle relevante CE richtlijnen.

Productspecificaties

Afmetingen toestel (bxdxh)	451 mm x 307 mm* x 256 mm
Inhoud	20 liter
Diameter draaiplateau	245 mm
Aansluiting	230V~50Hz
Magnetronvermogen	700 W

* Diepte is exclusief de knoppen op de display (een diepte van 17 mm).

Afvoer van het apparaat en de verpakking

Dit product is gemaakt van duurzame materialen. Aan het einde van zijn nuttige leven moet het apparaat echter op een verantwoorde manier worden afgevoerd. De overheid kan u hierover informeren.

De verpakking van het apparaat kan worden gerecycled. Er is gebruikgemaakt van de volgende materialen:

- karton;
- polyethyleenfolie (PE);
- CFC-vrij polystyreen (hard PS-schuim).

Gooi deze materialen op een verantwoorde manier weg conform de wettelijke bepalingen.

Op het product staat een pictogram van een afvalcontainer met een kruis erdoor. Dit geeft aan dat huishoudelijke apparatuur afzonderlijk moet worden afgevoerd. Het apparaat mag aan het einde van zijn nuttige leven dan ook niet worden verwerkt via de normale afvalstroom. U moet het inleveren bij een gemeentelijk afvalinzamelingspunt of bij een verkooppunt dat dit voor u aanbiedt.

Door huishoudelijke apparatuur afzonderlijk in te zamelen, wordt voorkomen dat het milieu en de volksgezondheid schade wordt berokkend. De materialen die bij de vervaardiging van dit apparaat zijn gebruikt, kunnen worden hergebruikt en dat betekent een aanzienlijke besparing in energie en grondstoffen.

Conformiteitsverklaring

Wij verklaren dat onze producten voldoen aan de van toepassing zijnde Europese Richtlijnen, Besluiten en Verordeningen en de eisen die zijn vermeld in de normen waar naar wordt verwezen.

CONTENTS

Your microwave

Introduction	4
Description of the appliance	5
Control panel	6

First use

Before first use	7
Positioning	7
Using the microwave	7
Guidelines for microwave cookware	8

Operation

Attention!	10
Operation	10

Cooking tips

Warming up and cooking	11
Defrosting	11
Factors that influence the cooking process	12
Basic techniques	12
Cooking vegetables	13
Cooking fish	13

Maintenance

Cleaning the appliance	14
------------------------	----

Faults

Solving problems	15
Sparks in the microwave	15

Technical specifications

Product specifications	16
------------------------	----

Environmental aspects

Disposal of packaging and appliance	17
-------------------------------------	----

Introduction

Congratulations on your choice of this Etna microwave. This product was designed with simple operation and optimum comfort in mind.

This manual describes the best way to use this microwave. In addition to information on operation, you will also find background information that may come in handy when using the appliance.

Please read the separate safety instructions carefully before using the appliance!

Read this manual before using the appliance and keep it in a safe place for future use.

YOUR MICROWAVE

Description of the appliance

1. Door
2. Control panel
3. Door lock
4. Window
5. Glass turntable
6. Guiding ring
7. Drive shaft
8. Door release

Attention!

The microwave may not be used without the guiding ring and turntable. The turntable should be fitted with the opening for the drive shaft facing downwards.

YOUR MICROWAVE

Control panel

Timer knob

- The maximum cooking time length is 30 minutes.
- Each setting is 1 minute.
- A bell ring will be heard when the set time has been reached.

Power knob

In the table below you will see the microwave power settings you can use and for which these power settings are suitable.

Knob	Power	Use
HOOG (high)	100% / 700 Watt	Quick cooking
MIDDEL HOOG (medium high)	85% / 600 Watt	Normal cooking
MIDDEL (medium)	66% / 450 Watt	Slow cooking
MIDDEL LAAG (medium low)	37% / 250 Watt	For drinks or soup
ONTDOOIEN (defrost)	37% / 250 Watt	Defrosting
LAAG (low)	17% / 120 Watt	Keeping warm

FIRST USE

Before first use

- Open the door, remove the packaging and check the microwave for damage.
- Do not use the microwave if it is damaged, but contact your supplier.
- Remove the protective film from the casing.
- Clean the oven interior and accessories with a damp cloth. Do not use any abrasive cleaner or strong-smelling cleaning products.
- First, place the guiding ring and then the turntable in the centre of the oven cavity with the opening for the drive shaft facing downwards.

Attention!

The microwave may not be used without the guiding ring and turntable.

Positioning

- Place the microwave oven on a firm, flat surface.
- Make sure that there is sufficient ventilation around the microwave oven. Keep at least a 20 cm space free at the top. At the rear, keep at least 10 cm and at the sides keep at least 5 cm free.
- Do not cover the air vents.

Using the microwave

Microwaves are high-frequency electromagnetic waves. The energy makes it possible to cook or warm up a dish without affecting the form or colour.

Cooking principle

- The microwaves which the microwave generates are spread evenly by a distribution system. This cooks the dish evenly.
- The food absorbs the microwaves to a depth of approximately 2.5 cm. Cooking then continues, because the heat is spread in the dish.
- The cooking times vary and depend on the dish you use and the properties of the food:
 - ▷ Quantity and density
 - ▷ Moisture content
 - ▷ Starting temperature (whether or not it is cooled)

FIRST USE

Attention!

The dish is cooked from the inside out by means of heat distribution. The cooking continues even when you take the dish from the oven. Standing times in recipes and in this book should therefore be adhered to, in order to ensure:

- Even heating into the middle of the dish;
- Equal temperatures in all parts of the dish.

Guidelines for microwave cookware

Cookware that you use for the microwave function should not block the microwaves. Metals such as stainless steel, aluminium and copper reflect microwaves. For that reason, do not use metal cookware. Cookware which is designated as microwave-safe can be used safely. For more information about suitable cookware, consult the following guidelines.

- ✓ Recommended
- ✓ X Careful
- X Unsafe

Cookware	Microwave safe	Remarks
Aluminium foil	✓ X	Can be used in small quantities to prevent certain parts of the food from overcooking. Arcing can occur if the foil is too close to the oven wall or if too much foil is used.
Porcelain and earthenware	✓	Porcelain, earthenware, glazed earthenware and ivory porcelain are usually suitable, unless they have a metal edge.
Disposable crockery made from polyester or cardboard	✓	Frozen meals are sometimes packaged in disposable tableware.
Fast food packaging <ul style="list-style-type: none">• Polystyrene cups• Paper bags or newspaper• Recycled paper or metal edges	✓ X X	Can be used to warm up food. Polystyrene can melt if it overheats. Can catch fire. Can cause arcing.

FIRST USE

Cookware	Microwave safe	Remarks
Glassware <ul style="list-style-type: none"> • Oven dishes • Fine glassware • Glass jars 	✓	Can be used, unless it has a metal edge. Can be used to warm up food or liquids. Thin glass can break or shatter with sudden heating. The lid must be removed. Only suitable for warming.
Metal	✗	Can cause arcing or fire.
Paper <ul style="list-style-type: none"> • Plates, cups, kitchen paper • Recycled paper 	✓	For short cooking times and warming. For absorbing excess moisture. Can cause arcing.
Plastic	✓	Especially heat-resistant thermoplastic material. Other types of plastic can warp or discolour at high temperatures. Do not use melamine plastic. Can be used to hold moisture. May not touch the food. Be careful when you remove the film; hot steam can escape. Only if boil-proof or ovenproof. Must not be airtight. If necessary, prick it with a fork.

OPERATION

Attention!

Attention!

Heating liquids in the microwave can result in delayed boiling. This means that the liquid may start to boil furiously after it is removed from the microwave, with the risk of scalding. You can offset the delayed boiling effect by placing a plastic or glass spoon in the liquid prior to heating it in the microwave.

Attention!

Take care with baby food:

- Shake or stir the content of babies' bottles or pots of baby food after heating.
- Check the temperature of the food carefully prior to consumption to prevent scalding injuries.

Attention!

Cutlery and tableware may become hot after using the microwave.

Operation

1. Connect the microwave to the power mains.
 - ▷ Make sure the timer knob is set to '0'.
2. Place the food on the turntable and close the door.
3. Turn the power knob to set the desired power level.
4. Turn the timer knob to set the desired time.
 - ▷ If you want to set a time that is less than 10 minutes, turn the timer knob to over 10 minutes position and then turn back to the desired time setting.
5. The microwave starts immediately after the time setting.
 - ▷ You can just open the door at any time; the microwave will stop. At closing the door the microwave will resume operation.
6. A bell ring will be heard when the set time has been reached and the microwave will turn off.
 - ▷ If food is removed before the set time has been reached, make sure to set back the timer knob to '0'.

COOKING TIPS

Warming up and cooking

- The microwave always heats with the same intensity. The more you place in the microwave, the longer the cooking time.
- Flat, level dishes heat up more quickly than narrow, tall dishes.
- Covering dishes with microwave film or a fitting lid prevents spattering, reduces cooking time and helps retain moisture levels. After cooking remove the foil or lid carefully. Please note! The steam released can be extremely hot!
- Dishes that dry out quickly can be moistened. Place potatoes and vegetables in cold water briefly before you place them in the microwave. This prevents a skin forming.
- For an even result it is best to stir or turn a dish a few times.
- For warming up dishes which have already been cooked, always use the highest microwave setting.
- You don't need much water, salt or herbs for the cooking. Salt is best added after cooking. This prevents moisture from being withdrawn from the food.
- After the microwave is switched off, the dish continues cooking for a short time. Take this into account and don't heat up the dish for too long.

Please note!

When heating small quantities of powder-forming products (such as when drying herbs), always place a small cup of water in the microwave. Self-combustion is possible if small quantities are heated.

Defrosting

- Always use the defrost programme to defrost large compact items. Because the dish is defrosted gradually and evenly, you don't run the risk that the outside dries out while the core is still frozen.
- To accelerate the defrosting process, it is advised to separate the item into sections after a certain amount of time.
- For large pieces of meat and compact dishes, have two breaks in the process.
- When defrosting an irregularly-formed dish you can cover thin areas halfway through the defrosting process or wrap them with aluminium foil.

COOKING TIPS

The following table provides a reference of the defrost time length for various food.

Food	Weight range	Defrost time
Meat	0.1 - 1.0 kg	1:30 - 26:00
Poultry	0.2 - 1.0 kg	2:30 - 22:00
Seafood	0.1 - 0.9 kg	1:30 - 14:00

Factors that influence the cooking process

- The temperature of the ingredients influences the preparation time. A cold meal needs more cooking time than a meal at room temperature.
- Lighter dishes cook faster than heavier and solid dishes, such as stews or rolled meats. Take care in preparing light, porous dishes. The edges will quickly become dry and tough.
- Smaller dishes are warmed more evenly if you place them in the microwave separate from each other, preferably in a circle.
- Bones and fat conduct heat better than meat. Aluminium foil blocks the microwaves. By covering thinner areas of dishes (such as chicken legs and wings) you prevent them from cooking too quickly.
- Grease-proof paper prevents spattering and helps retain the heat.

Basic techniques

Placement

Place thicker pieces on the outside of the turntable. Dishes placed on the outside of the turntable receive the most microwaves.

Stirring

Stirring dishes regularly distributes the stored heat. Always stir from the outside in, since the outside of the dish always heats up first.

Turning over

Large, thick dishes should be turned over regularly. They then cook more evenly and quickly.

Pricking

Food with a skin or shell bursts open in the microwave, such as egg yolks, seafood and fruit. Prevent this by pricking it before cooking a few times with a fork or satay stick.

COOKING TIPS

Checking

Dishes cook quickly. That's why you should check them regularly. Take them out of the microwave just before they're ready.

Continued cooking

In general, allow dishes to stand covered for 3 to 10 minutes after removing them from the microwave. The dishes continue to cook. Don't cover dishes with a dry crust, such as cake.

Freezing

When freezing food you should take defrosting in the microwave into account, by not using aluminium foil or trays and by freezing in flat portions.

Cooking vegetables

- If possible, always use fresh vegetables. If vegetables have become a little limp because they've been left for too long, you can place them in cold water for a while so that they absorb moisture.
- Use a large dish to cook vegetables, so that the layer covering the dish base is not too thick.
- Do not add any more water to vegetables than that remaining after rinsing.
- Always cover the dish with a lid or microwave film.
- Do not add salt. The salts present naturally in the vegetables should give sufficient flavour. If you still wish to add salt, you can do this after cooking.
- Cook vegetables for the shortest time possible. Take into account the fact that the vegetables will continue to cook.
- Check with a satay stick or fork whether the vegetables are ready.

Cooking fish

Fish needs to cook evenly. For thin fish, oily fish or small portions set the power low (about 30%). In other cases you can set the power somewhat higher. Take continued cooking into account. Fish is ready when it becomes opaque.

Cleaning the appliance

Clean the appliance regularly to prevent fat and food particles from accumulating, especially on the surfaces of the interior and the exterior, the door and the seal.

- Clean the interior and outer casing regularly; use some washing-up liquid and water and dry the oven well with a dry cloth.
- Ensure that the cover of the microwave distributor (right of the oven cavity) is clean. Dirt in the cover can lead to spark formation.
- Clean the interior immediately after use. Remove condensation, boiled over liquid and food remnants with a damp cloth. Remnants of crumbs and moisture absorb microwaves and increase cooking time.
- Clean the accessories regularly; use some washing-up liquid and water with a brush and dry the accessories well with a dry cloth. The accessories are also dishwasher-safe.
- Smells will disappear if you place a glass of vinegar or water with lemon in the oven cavity. Switch the microwave on at full power for two minutes. Then rub down with a damp cloth.

Attention!

- Make sure that no water enters the vents.
- NEVER use abrasive cleaning materials or chemical solvents.
- DO NOT USE any abrasive cleaners or metal scrapers to clean the glass door. This will scratch the surface which may cause the glass to break.
- DO NOT USE high pressure cleaners or steam cleaners to clean the microwave.
- If the seal of the microwave is very dirty, the door won't close properly. The front of adjacent furniture can become damaged. Keep the seal clean.

Solving problems

If you are uncertain about whether your appliance is functioning properly, this does not automatically mean there is a defect. Try to deal with the problem yourself first by checking the points mentioned below. If the recommendations below do not solve your problem, call our service department.

Check:

- Is the plug in the socket?
- Is the door closed properly?
- Is the fuse in the fuse box faulty?
- Are the power settings and times set properly?
- Are there objects in the microwave that shouldn't be there?
- Did you use the correct kitchen utensils?
- Are the ventilation openings blocked?
- Has the food been defrosted sufficiently?
- Did you turn over or stir the food during preparation?

Also try the following:

Place a cup with water (approx. 150 ml) in the microwave, close the door securely and set the timeknob at 1 minute.

- Does the oven lamp light?
- Does the cooling fan work?
- Does the turntable rotate?
- Has the water in the cup become hot?

If 'NO' is the answer to one of the questions above, please check the fuse in your meter box. If it is functioning properly, then contact your service agent.

Sparks in the microwave

Attention!

If you see sparks in the microwave, turn the microwave off immediately. Sparks can be caused by:

- metal or aluminium foil that touches the interior of the microwave;
- aluminium foil that is not correctly covering the food (points that stick up act as an antenna);
- metal from a closing strip or tableware with metallic edges;
- recycled paper that contains small metal particles.

TECHNICAL SPECIFICATIONS

The data plate indicates the total nominal load, the required voltage and the frequency.

This appliance meets all relevant CE guidelines.

Product specifications

Appliance dimensions (w x d x h)	451 mm x 307 mm* x 256 mm
Volume	20 litres
Diameter of the turntable	245 mm
Connection	230V~50Hz
Microwave power	700 W

* Depth excludes the knobs on the dashboard (a depth of 17 mm).

ENVIRONMENTAL ASPECTS

Disposal of packaging and appliance

Sustainable materials have been used during manufacture of this appliance. This appliance must be disposed of responsibly at the end of its service life. Ask your local authorities for more information about how to do this.

The appliance packaging is recyclable. The following materials may have been used:

- cardboard;
- polyethylene film (PE);
- CFC-free polystyrene (PS rigid foam).

Dispose of these materials in a responsible manner and in accordance with government regulations.

The product has been marked with a crossed-out dustbin symbol to remind you of the obligation to dispose of electrical household appliances separately. This means that the appliance may not be included with normal domestic refuse at the end of its service life. The appliance must be taken to a special municipal centre for separated waste collection or to a dealer providing this service.

Separate collection of household appliances helps to prevent any potential negative impact on the environment and on human health caused by improper disposal. It ensures that the materials of which the appliance is composed can be recovered to obtain significant savings in energy and raw materials.

Declaration of Conformity

We hereby declare that our products satisfy the applicable European Directives, Orders and Regulations, as well as the requirements stated in the referenced standards.

567721

567721 / VER 1 / 14-04-2016

ETNA maakt **kw**aliteit betaalbaar

