

KYOWA SERVICE CENTER

Rm. 1203 State Center Building
#333 Juan Luna St., Binondo
Manila, Philippines


SLOW COOKER

MODEL # KW-2802

Voltage: 220V a.c. 60Hz Power: 200 WATTS


INSTRUCTION MANUAL

CONGRATULATIONS

You are now a proud new owner of a KYOWA Slow Cooker model no. KW-2802.

Before using for the first time, kindly take time to carefully read your instruction manual. Please observe all safety precautions and follow operating procedures. After reading, kindly store your instruction manual in a safe place for your future reference. Should you pass on this Slow Cooker to a third party, please hand over this instruction manual as well.

PARTS DESCRIPTION


1. Glass Lid


2. Ceramic Crock Pot


3. Base


4. Power Indicator

5. Control Knob

IMPORTANT SAFEGUARDS

When using your Slow Cooker, basic safety precautions should always be followed:

- Always operate your KYOWA Slow Cooker from a power source of the same voltage and frequency rating as indicated on the rating label.
- Connect the Slow Cooker unit only to properly wired outlets.
- Place the Slow Cooker on a flat surface and far from the edge of counter top.
- Do not operate the Slow Cooker if any part of it has been damaged. Return the appliance to the nearest authorized dealer or service facility for repair.
- Do not operate Slow Cooker if the ceramic pot is empty.
- Some parts of the Slow Cooker have been slightly greased and as a result, the cooker might slightly emit smoke when connected for the first time. This however, will cease after you have used the Slow Cooker for some time.
- Do not use or replace accessories of the Slow Cooker other than the ones originally provided.
- Never leave the Slow Cooker unattended when in use.
- Avoid touching hot surfaces of the cooker during use. Use the handle only.
- Switch OFF and unplug the Slow Cooker from outlet when not in use or before cleaning.
- Use caution when removing ceramic pot from the Slow Cooker after operation.
- Avoid pouring cold water to the ceramic pot after operation. Sudden change in temperature may cause the ceramic pot to crack.
- Hold plug when unplugging from socket. Do not unplug by pulling the supply cord.
- Do not operate or place any part of your Slow Cooker on or near any hot surface such as a gas or electric burner, hotplate or heated oven.
- To reduce the risk of electric shock, do not immerse or expose the Slow Cooker to rain, moisture or any liquid.
- Keep out of reach from children or from persons with mental or physical disabilities.
- This KYOWA Slow Cooker is intended for normal domestic/household use only. This model is not suitable for commercial use.

HOW TO USE

- Place the base of the Slow Cooker on a dry and heat resistant surface.
- Cut ingredients that would take longer time to cook into small pieces.
- Put all ingredients to be cooked inside the Ceramic Pot then cover it with the Glass Lid.
- The Slow Cooker must be at least half full for best results.
- All food to be cooked in the Slow Cooker must be covered with liquid, gravy, or sauce. However, sauces should be prepared on a separate container before adding into the Slow Cooker.
- Meat, ham and poultry ingredients should be cut into serving pieces maintaining up to 2.5 lbs. of weight for medium-sized Slow Cooker and 4 lbs. for large.
- Place Ceramic Pot into the Slow Cooker.
- If you need to sauté ingredients first before slow cooking, use a fry pan or any other cooking ware. Do not use Slow Cooker for sautéing food.
- Make sure that the Control Knob is set to OFF before plugging the unit into the power outlet.
- Set Slow Cooker in AUTO, HIGH or LOW setting depending on how you wish to extend cooking time. Most meat and vegetable recipes require 8-10 hours on LOW, 4-6 hours on HIGH and 5-7 hours on AUTO.
- Auto setting sets the Slow Cooker to cook frozen food on HIGH temperature setting until the food defrosts then switches to LOW setting and maintains a low cooking temperature.
- Slow cooking retains moisture of the food. If you wish to reduce moisture while cooking, remove glass lid and simmer food to evaporate excess liquids.
- Pasta, milk and other dairy ingredients should be added towards the end of the cooking time.
- After you are done cooking, switch OFF and unplug Slow Cooker. Use oven gloves when removing Ceramic Pot from the cooker.

CLEAN AND CARE

- Allow Slow Cooker to cool down completely before cleaning.
- Wash ceramic pot with warm soapy water. You may also use dishwasher to clean pot.
- To remove food residue in the pot, soak it with warm soapy water overnight then rinse.
- Do not use harsh cleaning agents or abrasive objects (e.g. scrubbing pads or metal brushes) for cleaning.
- Clean outer surfaces of the Slow Cooker with a soft, damp cloth.
- Pat dry Slow Cooker using a soft and dry cloth then store in a clean and dry place.

SERVICE

- Do not operate your KYOWA Slow Cooker if the unit malfunctions or appears damaged in any manner. Bring the complete product to the place of purchase or to any authorized KYOWA dealers for inspection, repair or replacement.
- Do not disassemble your KYOWA Slow Cooker by yourself. No user serviceable parts inside. Refer all needed repair to an authorized KYOWA service facility ONLY.