INSTRUCTION MANUAL

Built-in ovens

GB

Thank you for choosing one of our products. From now on cooking will be a creative pleasure with your new oven.

We recommend carefully reading all the instructions given in this manual as it provides information on the proper and safe use of your oven. These instructions will also familiarise you with all the various parts of your oven.

Tips are provided on the use of pans and utensils, the position of runners and the setting of controls.

The correct cleaning operations described in this manual will enable you to keep your oven in good working order over time.

The individual paragraphs are designed to give a step by step description of all of the oven's functions. The clear and easy to understand text is accompanied by detailed images and widely used symbols.

Reading this manual in depth will provide you will the answers to any questions that may arise regarding the correct use of your new oven.

INSTRUCTIONS FOR THE INSTALLER: intended for the **qualified technician** carrying out the installation, start-up and testing of the appliance.

INSTRUCTIONS FOR THE USER: include suggestions, the description of the controls and the correct cleaning and maintenance operations for the appliance.

Contents

1. Ge	neral information	4
1.1	Technical service	4
2. Wa	arnings for safety and use	5
0.4		-
	tallation	
3.1	Gonoral Warningo	
3.2	Fastening the oven to the unit	O
3.4	Adjustment of the drawer height	10
	Electric connection	10
	Electric power table	12
4.5		4.0
4. De	scription of controls	13
4.1	Front panel	13
5. Usi	ing the oven	22
5.1	General warnings	
5.2	Storage drawer	22
5.3	Using the multifunction and combination steam oven	23
5.4	Using the top oven	26
6 Co	oking suggestions	27
61	Suggestions for using the oven correctly	
6.2	Examples of cooking	28
7 ()	caning and maintanance	20
7. UIC	eaning and maintenance	
7.1 7.2	Cleaning the stainless steel surfacesCleaning the enamelled surfaces	32 32
	Cleaning the polished surfaces Cleaning the polished surfaces	32
7.4	Cleaning the knobs and the control panel	
7.5	Cleaning the oven	00
a Sn	ecial maintenance	34
ο. <i>3</i> μι 8.1	Pomoving the even door	2/
8.1 8.2	Removing the oven door	<i>34</i> 35
8.3	Removing and cleaning the inside oven fan	36
8.4	Replacing the oven light bulb	36
8.5	Cleaning the water tank	27

GB

Warnings

This user's manual is an integral part of the product purchased. The user must conserve the manual correctly so that it is always available for consultation during the use and maintenance of the product. Keep this user's manual for future reference. If the product is resold, the manual must be transferred to any subsequent owner or user of the product.

The manufacturer is not liable for any inaccuracies in this booklet resulting from printing or transcription errors. The manufacturer reserves the right to modify its products as it considers necessary or in the interests of the user, without compromising their essential safety and operating characteristics.

CLASSES OF APPLIANCES

The cooking appliances described in this use manual belong to the installation class stated below:

• Class 3: built-in cooking appliances.

1. General information

This product was manufactured in compliance with the following directives:

- 2006/95/EC relating to electrical equipment designed for use within certain voltage limits.
- 2004/108/EC relating to electromagnetic compatibility.
- EC Regulation no. 1935 of 27/10/2004 📈 on materials and articles intended to come into contact with food.
- 2011/65/EC (RoHS) on restricting the use of hazardous substances in manufacturing materials.

1.1 Technical service

Before leaving the factory, this appliance has been tested and set up by qualified, specialist personnel, so as to guarantee the best operating results. Each repair or adjustment that may subsequently be necessary must be carried out with the utmost care and attention. We therefore recommend always contacting the Dealer where the appliance was purchased or your nearest Service Centre, specifying the type of problem and the appliance model.

2. Warnings for safety and use

THIS MANUAL IS AN INTEGRAL PART OF THE APPLIANCE. IT MUST BE KEPT IN ITS ENTIRETY AND IN AN ACCESSIBLE PLACE FOR THE ENTIRE WORKING LIFE OF THE OVEN. WE URGE YOU TO READ THIS MANUAL AND ALL THE INFORMATION IT CONTAINS CAREFULLY BEFORE USING THE OVEN.

THE INSTALLATION MUST BE CARRIED OUT BY QUALIFIED PERSONNEL AND IN COMPLIANCE WITH CURRENT STANDARDS. THIS APPLIANCE IS FOR DOMESTIC USE AND CONFORMS TO THE EEC DIRECTIVES CURRENTLY IN FORCE.

USE IN A PROFESSIONAL SETTING AND INSTALLATION WITHIN A BUSINESS SUCH AS RESTAURANT, BAR, COMPANY CANTEEN OR ANY OTHER USE OTHER THAN THAT SPECIFIED HERE WILL IMMEDIATELY VOID THE WARRANTY.

THE APPLIANCE IS BUILT FOR CARRYING OUT THE FOLLOWING FUNCTION: COOKING AND HEATING FOOD; ANY OTHER USE IS TO BE CONSIDERED IMPROPER. THE MANUFACTURER DECLINES ANY RESPONSIBILITY SHOULD THE APPLIANCE BE USED FOR PURPOSES OTHER THAN THOSE INDICATED.

AT THE MOMENT OF PURCHASE, THE USER ASSUMES DIRECT RESPONSIBILITY FOR THE PRODUCT AND MUST THEREFORE MAKE SURE THAT, WITH NORMAL USE, NO INSTABILITY, DEFORMATION, BREAKAGE OR WEAR OCCURS OVER TIME THAT WOULD REDUCE PRODUCT SAFETY.

THIS PRODUCT IS DESIGNED AND MANUFACTURED TO OPERATE SAFELY AND DOES NOT POSE ANY DANGERS TO PEOPLE, ANIMALS, AND OBJECTS.

DO NOT LEAVE ANY PIECES OF THE PACKING UNATTENDED IN THE HOME. SEPARATE THE VARIOUS PACKING MATERIALS AND DELIVER THEM TO THE NEAREST RECYCLING CENTRE.

THE EARTH CONNECTION IS OBLIGATORY CONFORMING TO THE MODALITIES ENVISAGED BY THE SAFETY STANDARDS OF THE ELECTRICAL WIRING SYSTEM.

THE PLUG TO BE CONNECTED TO THE POWER SUPPLY CABLE AND THE RELATIVE SOCKET MUST BE THE SAME TYPE AND MUST COMPLY WITH CURRENT STANDARDS. AFTER INSTALLING THE APPLIANCE MAKE SURE THAT THE PLUG IS ACCESSIBLE TO ALLOW THE PERIODICAL CHECK-UP.

DO NOT PULL OUT THE PLUG BY PULLING THE CABLE.

IMMEDIATELY AFTER INSTALLATION, TEST THE APPLIANCE BRIEFLY BY FOLLOWING THE INSTRUCTIONS SHOWN BELOW. IN THE EVENT OF A MALFUNCTION, DISCONNECT THE APPLIANCE FROM THE MAINS AND CONTACT YOUR NEAREST TECHNICAL SERVICE CENTRE.

DO NOT ATTEMPT TO REPAIR THE APPLIANCE.

ALWAYS CHECK THAT THE CONTROL KNOBS ARE IN THE "ZERO" (OFF) POSITION WHEN YOU FINISH USING THE OVEN.

NEVER PUT INFLAMMABLE OBJECTS IN THE OVEN: IF IT IS SWITCHED ON BY ACCIDENT, IT MAY CAUSE A FIRE. **IN THE EVENT OF A FIRE SWITCH OFF THE ELECTRICITY SUPPLY;** DO NOT THROW WATER ON BURNING OR FRYING OIL. DO NOT KEEP INFLAMMABLE PRODUCTS OR AEROSOL BOTTLES NEAR THE APPLIANCE.

Warnings

THE IDENTIFICATION PLATE WITH THE TECHNICAL DATA, SERIAL NUMBER AND THE MARK IS CLEARLY VISIBLE ON THE BACK OF THE APPLIANCE.

A SECOND PLATE, INCLUDING DETAILED INFORMATION ABOUT THE MODEL AND SERIAL NUMBER, IS PLACED INSIDE THE EQUIPMENT ON THE LEFT SIDE AND IS VISIBLE ON OPENING THE OVEN DOOR.

THESE PLATES MUST NEVER BE REMOVED.

THE APPLIANCE SHOULD ONLY BE USED BY ADULTS. DO NOT ALLOW CHILDREN TO APPROACH OR PLAY WITH THE APPLIANCE. NEVER STORE ITEMS THAT CHILDREN MAY ATTEMPT TO REACH ABOVE THE APPLIANCE. SOME PARTS OF THE APPLIANCE BECOME HOT DURING USE, RESULTING IN A SOURCE OF POTENTIAL DANGER. AVOID LEAVING THE OVEN DOOR OPEN DURING FUNCTIONING OR IMMEDIATELY SOON AFTER THE SWITCHING OFF. AVOID TOUCHING THE HEATING ELEMENTS INSIDE THE OVEN AND GRILLS AS WELL.

LEANING OR SITTING ON THE OVEN DOOR WHILE OPEN OR ON THE TRAY CAN CAUSE THE APPLIANCE TO TIP, WITH CONSEQUENT DANGER FOR PERSONS.

THE TRAY HAS A DYNAMIC CARRYING CAPACITY OF 15 KG.

WHEN THE APPLIANCE IS DECOMMISSIONED, IT MUST BE DISPOSED OF IN A SUITABLE RECYCLING CENTRE. CUT OFF THE MAINS POWER CORD AFTER UNPLUGGING IT FROM THE WALL OUTLET, AND MAKE SAFE ANY COMPONENTS WHICH MIGHT BE DANGEROUS FOR CHILDREN (DOORS, ETC.).

THIS APPLIANCE IS MARKED ACCORDING TO THE **EUROPEAN DIRECTIVE 2002/96/EC** ON WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT (**WEEE**).

BY ENSURING THIS PRODUCT IS DISPOSED OF CORRECTLY, YOU WILL HELP PREVENT POTENTIAL NEGATIVE CONSEQUENCES FOR THE ENVIRONMENT AND HUMAN HEALTH, WHICH COULD OTHERWISE BE CAUSED BY INAPPROPRIATE WASTE HANDLING OF THIS PRODUCT.

THE SYMBOL ON THE PRODUCT, OR ON THE DOCUMENTS ACCOMPANYING THE PRODUCT, INDICATES THAT THIS APPLIANCE MAY NOT BE TREATED AS HOUSEHOLD WASTE. INSTEAD IT SHALL BE HANDED OVER TO THE APPLICABLE COLLECTION POINT FOR THE RECYCLING OF ELECTRICAL AND ELECTRONIC EQUIPMENT. DISPOSAL MUST BE CARRIED OUT IN ACCORDANCE WITH LOCAL ENVIRONMENTAL REGULATIONS FOR WASTE DISPOSAL. FOR MORE DETAILED INFORMATION ABOUT TREATMENT, RECOVERY AND RECYCLING OF THIS PRODUCT, PLEASE CONTACT YOUR LOCAL CITY OFFICE, YOUR HOUSEHOLD WASTE DISPOSAL SERVICE OR THE SHOP WHERE YOU PURCHASED THE PRODUCT.

The manufacturer declines any responsibility for damage incurred by persons or objects that is caused by not following the above guidelines or by tampering with any part of the appliance or by using non-original spare parts.

3. Installation

3.1 General warnings

The following operations must be carried out by a qualified installing technician. The installing technician is responsible for correctly installing the appliance according to current safety standards. Before using the appliance, remove the protective plastic on the control panel, stainless steel parts, etc...

The manufacturer declines any responsibility for damage incurred by persons, animals or objects that is caused by not following the above guidelines (cfr. chapter "2. Warnings for safety and use").

The technical data is indicated on the plate located on the back of the appliance. The adjustment conditions are shown on a label applied to the packing and the appliance.

3.2 Fastening the oven to the unit

Do not use the oven door handle for lifting or handling, including while unpacking the oven.

The oven must be positioned by two people.

The unit must be coated with heat-resistant material (minimum 90°C).

Leave the minimum clearances suggested in the following diagrams.

Proceed as follows:

- lighten the oven by removing the box containing the accessories; if necessary, the door can also be removed by following the instructions in paragraph "8.1 Removing the oven door";
- lift the oven using the handles A on the sides of the oven (see figure);
- rest the back of the oven inside the recess and after having freed the electric cable and inserted
 the plug into the socket, push the oven into its final position, ensuring that the electric cable is
 not crushed; if the oven door has been removed, refit it by following the instructions in paragraph
 "8.1";
- fasten the oven to the unit using the wooden screws provided, in the 4 holes on the oven, as shown in the figures below.

60x60 OVEN

60x90 OVEN

90x60 OVEN

3.3 Fitting the telescopic guides (optional)

Proceed as follows to install:

- remove the telescopic guides A from the packing and remove all protective film;
- remove all the accessories that are inside the oven;
- position the telescopic guide to the required height by coupling the upper side to the frame (detailed drawing 1) and then rotate it until the lower side couples; repeat this operation for the opposite side and the other levels;
- slide the telescopic guides forward and position the chosen accessory as shown in detailed drawing 2;
- reinsert the previously removed accessories into the oven.

3.4 Adjustment of the drawer height

The clips of height adjustment are located in the lower side and at the right and left ends of the drawer.

By turning the lever **A** the drawer will raise of **3 mm**.

3.5 Electric connection

Make sure that the voltage and the size of the mains corresponds to the specifications shown on the plate located on the back of the appliance.

A second plate, including detailed information about the model and serial number, is placed inside the equipment on the left side and is visible on opening the oven door.

These plates must never be removed.

The plug at the end of the power supply cable and the wall socket must be the same type and must comply with current electric standards. Check that the mains is adequately earthed. Once the appliance has been installed make sure that the plug is accessible to allow the periodical check-up.

Prepare an omni-polar cutoff device on the power supply line of the appliance with a contact opening distance equal to or more than **3 mm**, located in a convenient position near the appliance.

Do not use reducers, adapters or shunts.

Before making the electric connection, make sure of the efficiency of the earthing.

Make sure that the relief valve and the home wiring system are able to withstand the appliance load.

The yellow/green earth cable must not be subject to cutoffs.

The electric cable must not come into contact with parts whose temperature is more than **50°C** higher than room temperature.

3.5.1 Power plug

All our ovens are supplied with a **single-phase** electrical connection.

For greater practicality, we suggest fitting a plug to the oven according to the following wire colours:

- yellow/green: earth wire;
- black/brown: phase;
- blue: neutral.

For other connections follow the instructions in chapter "3.5.2 Type of power supply".

3.5.2 Type of power supply

It is possible to obtain different connections according to the voltage, simply by moving the unconnected cable ends on the terminal board as shown in the following diagrams.

60x60 / 60x90 / 90x60 OVEN ORIGINAL CONNECTION SET BY MANUFACTURER.

60x90 OVEN NOT APPLICABLE FOR AUSTRALIA.

3.5.3 Replacing the electric cable

To replace the electric cable, it is necessary to access the terminal board. It is located on the back of the appliance, at the top left, as shown in the figure.

To replace the cable, proceed as follows:

- open the terminal board box;
- unscrew the screw **A** that locks the cable;
- loosen the screw contacts and replace the cable with one of the same length and conforming to current regulations;
- the "yellow-green" earth wire must be connected to the terminal and must be approximately 20 mm longer than the line cables;
- the neutral "blue" wire must be connected to the terminal marked with the letter N;
- the line wire must be connected to the terminal marked with the letter L.

3.6 Electric power table

OVEN TYPE	NUMBER OF OVENS	TOTAL POWER Max Watt
60 x 60	1	3025
60 x 90	2	5800
90 x 60	1	3600

4. Description of controls

4.1 Front panel

All the oven controls are grouped together on the front panel.

DESCRIPTION OF KNOBS ON MULTIFUNCTION AND COMBINATION STEAM OVEN

The electric oven is controlled by two knobs: function selection knob and temperature selection knob.

They allow you to choose the most suitable type of heating for different cooking requirements, by switching on the heating elements appropriately and setting the required temperature (from **50°C** to **MAX**).

Below the oven knobs there are two warning lights: the **green light** signals the oven is working; the **orange light** indicates that the preset temperature has been reached. The **orange light** turns on and off to indicate automatic heating has activated or deactivated in order to maintain the set temperature inside the oven.

The oven has an **internal light**. The light is always on while the oven is working: it can be switched on while the oven is off, for cleaning purposes, by turning the function switch knob.

DESCRIPTION OF SYMBOLS ON	FUNCTION SELECTION KNOB
DEFROST	FAN ASSISTED GRILL
UPPER AND LOWER HEATING ELEMENTS	FAN ASSISTED UPPER AND LOWER HEATING ELEMENTS
UPPER HEATING ELEMENT	FAN ASSISTED STEAM (COMBINATION STEAM OVEN ONLY)
LOWER HEATING ELEMENT	FAN-ASSISTED REAR HEATING ELEMENT
STATIC STEAM (COMBINATION STEAM OVEN ONLY)	RAPID HEATING
GRILL ELEMENT	

DESCRIPTION OF TEMPERATURE AND COOKING FUNCTION SELECTION KNOB

The top oven is controlled by a single knob.

By positioning the knob appropriately and by setting the required temperature, both upper and lower heating elements will switch on. It is possible to set one of the functions described in the table, but in this case the temperature of the chosen heating element will be automatically set to the **MAX** temperature value.

Below the oven knob there is an **orange light**, which indicates when the oven has reached the set temperature. The **orange light** switches on and off to indicate when the heating automatically kicks in to maintain the temperature inside the oven at the level set.

The oven has an **internal light**. The light is always on while the oven is working: it can be switched on while the oven is off, for cleaning purposes, by turning the knob to the symbol .

DESCRIPTION OF SYMBOLS						
	SWITCH ON LIGHT INSIDE OVEN		UPPER HEATING ELEMENT			
50÷MAX 100÷MAX	UPPER AND LOWER HEATING ELEMENTS	•••	GRILL ELEMENT			
	LOWER HEATING ELEMENT					

USING AND PROGRAMMING THE DIGITAL CLOCK ON GENESI OVENS

The digital clock enables the oven to be set to **automatically** switch on and off.

This programmer works like a touch screen; rest the tip of the finger on the key for **a few seconds** to activate it.

INITIAL POWER-ON AND SETTING THE TIME

When first powering on the appliance or following a power failure, 0:00 and the word **AUTO** flash on the display. Touch the 0:00 "**Mode**" key to stop the flashing and use the 0:00 keys to **set the time** (hold down the 0:00 keys to scroll rapidly).

To adjust the time under normal operating conditions, i.e. when the clock is already on, touch both keys $^{+}/^{-}$ simultaneously for **at least two seconds** and then set the time as described previously.

MANUAL USE

This function is for using the oven without any programming.

It is always possible to switch from a programmed function to "Manuale" (Manual) function, by touching the \bigcirc "Mode" key; choose "Manuale" if no cooking programmes are to be used.

PROGRAMMING THE TIMER

This function activates an audible alarm after a preset time, without interfering with the operation of the oven.

The digital clock can also be used as a timer:

- touch the [™] "Mode" key for at least 2 seconds to enter the programming menu; the flashing symbol [™] will appear;
- touch any key to stop the alarm or the Θ "**Mode**" key to delete the programme.

PROGRAMMING THE COOKING DURATION

This function is for programming the cooking duration after which the oven switches off automatically.

- Set the required cooking function and temperature using the control knobs;
- touch the \bigcirc "Mode" key to enter the programming menu, touch again and the word "Dur" appears;
- use the +/- keys to set the **cooking duration**. The word "**Auto**" flashes for the duration of the programming phase. After **7 seconds** the cooking programme starts and the symbol spears, while the word "**Auto**" stops flashing.
 - At the end of the set cooking time, an audible alarm sounds for **7 minutes**, and the symbol **AUTO** will flash and symbol will turn off, **switching the oven off automatically**;
- touch any key to stop the alarm or the Θ "**Mode**" key to delete the programme.

PROGRAMMING THE COOKING DURATION AND COOKING END

This function is for programming the oven to switch on at a set time and switch off automatically after cooking.

- Set the required cooking function and temperature using the control knobs;
- touch the [™] "Mode" key to enter the programming menu, touch again and the word "Dur" appears;
- use the +/- keys to set the **cooking duration**;
- touch the © "Mode" key to display "end", use the +/- keys to set the cooking end time. The word "Auto" flashes for the duration of the programming phase. After 7 seconds the programme exits the menu and the word "Auto" stops flashing. When the cooking start time is reached, the symbol " appears and the oven switches on automatically.

 At the end of the set cooking time, an audible alarm sounds for 7 minutes, and the symbol
 - At the end of the set cooking time, an audible alarm sounds for 7 minutes, and the symbol Mull flash and symbol will turn off, switching the oven off automatically;

COOKING WITH CORE PROBE (COMBINATION STEAM OVEN ONLY)

Only use the temperature probe recommended for this oven.

This function is for automatically controlling oven operation by setting the cooking level at the core of the food.

Using the core probe disables all duration, cooking end or timer settings.

Set the required cooking function and temperature using the control knobs.

Insert the core probe jack into the connection (see figure) to activate cooking with the core probe.

Two pairs of figures appear on the display (30:80); the **first pair** of figures indicates the temperature detected by the probe (minimum 30°C), the **second pair** indicates the temperature that the core of the food being cooked is to reach; use the +/- keys to set the required temperature (maximum 99°C).

Insert the probe into the centre of the food being cooked, **ensuring the probe cable does not come into contact with the upper element.**

The cooking programme starts **automatically**; on reaching the set temperature an audible alarm sounds for **7 minutes** and the oven's heating elements **deactivate**.

Turn the temperature knob to "0" if the food is cooked.

If the oven is not turned off the heating elements reactivate automatically when the temperature at the core of the food goes below the preset value.

To avoid scalding the probe must be removed solely once the oven has completely cooled down.

To **maintain the temperature** at the core of the food constant, leave the probe and the jack inserted: the oven's heating elements will **reactivate automatically** when the temperature goes below the preset value.

BEEPER

At the end of each preset function, an audible alarm sounds which turns off automatically after **7 minutes**; touch the \bigcirc "**Mode**" key to turn the beeper off immediately.

Three different types of audible alarm are available on the appliance; to choose between them touch the +/- keys simultaneously, then touch the \bigcirc "**Mode**" key until "**Tone**" appears, then choose the required tone by touching the key -.

USING AND PROGRAMMING THE DIGITAL ANALOGUE CLOCK ON ASCOT OVENS

The digital clock enables the oven to be set to **automatically** switch on and off.

\(\rightarrow\)	TIMER KEY
<u> </u>	COOKING END KEY
0	TIME SETTING AND RESET KEY
_	DECREASE KEY
+	INCREASE KEY

INITIAL POWER-ON AND SETTING THE TIME

When first powering on the appliance or following a power failure the display flashes. Press the Θ key to stop the flashing and use the +/- keys to **set the time** (hold down the +/- keys to scroll rapidly).

MANUAL USE

This function is for using the oven without any programming.

It is always possible to switch from a programmed function to "**Manuale**" (Manual) function, by pressing the Θ key; choose "**Manuale**" if no cooking programmes are to be used.

PROGRAMMING THE TIMER

This function activates an audible alarm after a preset time, without interfering with the operation of the oven.

The digital analogue clock can also be used as a timer:

- press the key and the display will light up as shown in Fig. 1;
- use the +/- keys to set the required time; the display will illuminate
 one segment for each minute set (Fig. 2 shows a cooking time of 10
 minutes).

The timer starts automatically and the symbol \triangle will stop flashing. After a few seconds the display returns to clock function;

- press [♥] to display the time remaining. When the set time is reached, an audible alarm sounds for **7 minutes** and the symbol [♠] will flash;
- press the [♥] key to reset the programme.

Fig. 1

Fig. 2

GB

Instructions for the user

PROGRAMMING THE COOKING DURATION

This function is for programming the cooking duration after which the oven switches off automatically.

- Set the required cooking function and temperature using the control knobs:
- press the key to enter the programming menu; the display will light up as shown in **Fig. 3**;
- use the +/- keys to set the **cooking duration**; one press of key + adds **one minute** cooking time and every **twelve minutes one internal segment** illuminates (**Fig. 4**). After **7 seconds** the cooking programme starts and the symbol | appears.

At the end of the set cooking time, an audible alarm sounds for **7** minutes; the symbol \rightarrow and the numbers on the dial start to flash, switching the oven off automatically;

Fig. 3

Fig. 4

PROGRAMMING THE COOKING DURATION AND COOKING END

This function is for programming the oven to switch on at a set time and switch off automatically after cooking.

Set the required cooking function and temperature using the control knobs.

In addition to the cooking duration, also set the time the oven is to switch on:

- press the [™] key to enter the programming menu; the display will light up as shown in **Fig. 3** and the symbol → appears;
- use the +/- keys to set the **cooking duration**; one press of key + adds **one minute** cooking time and every **twelve minutes one internal segment** illuminates (**Fig. 4**);
- press the key again and use the +/- keys to set the **cooking end** time (cooking end time minus cooking duration = cooking start time), the symbol > appears.

 After **7 seconds** the display shows the current time while the **cooking start** time and the
 - **cooking duration** are shown with the illuminated **internal segments**, which remain **steady** until cooking starts and **flash** for the duration of the cooking time.

 At the set time, the oven **switches on automatically**; at the end of the set cooking time, an
 - audible alarm sounds for **7 minutes**; the symbols \rightarrow and the numbers on the dial start to flash, **switching the oven off automatically**;

Fig. 5 shows a programming example: the current time is 7:06 and cooking is programmed to start at 8.00 and end at 9.00.

At 8:00, the **internal segments** between 8 and 9 will start to flash, while the **hour hand** will remain still.

Fig. 5

BEEPER

At the end of each preset function, an audible alarm sounds which turns off automatically after **7 minutes**; press the Θ key to turn the beeper off immediately.

Seven different types of audible alarm are available on the appliance; to choose between them press the - key **for at least 7 seconds**; each time the - key is pressed again the tone changes.

BRIGHTNESS

The brightness of the clock can be changed; press the Θ and M keys simultaneously for **at least 5 seconds** and then use the +/- keys to change the brightness of the dial.

GRAPHICS

The graphics of the clock can be changed; press the \triangle and \bigcirc keys simultaneously and use the + key to display and choose the preferred graphics.

5. Using the oven

5.1 General warnings

When the oven or grill is operating, the outer walls and oven door can become very hot.

Keep children away from the appliance.

Do not allow children to sit on the oven door or play with it.

Do not use the door as a stool.

Never stand aluminium pots or foil on the base of the oven, as this may seriously damage the oven enamel.

Do not cook food on the bottom of the oven.

When using the oven for the first time, or after a power cut, the display flashes regularly indicating 0:00 . To set the display, refer to section "INITIAL POWER-ON AND SETTING THE TIME" on page 16.

Do not attempt to disassemble the oven door without **consulting the relative instructions** carefully (refer to section "8.1 Removing the oven door"): **the hinges on the oven door may injure the hands.**

HEATING BLOCK OF THE OVEN

If during normal operation the oven interrupts heating and the programmer display begins to flash and goes to zero, check whether:

• there has been a current interruption.

If the block occurs again after the cooking programme has been restarted, this means that the safety device has been tripped. This device intervenes in the event of a thermostat fault and prevents oven overheating. In such case, we recommend that you not try to light the oven again and that you contact your nearest service centre.

5.2 Storage drawer

Double oven models include a storage drawer at the bottom.

To use the "push-pull" mechanism, **push at the exact point indicated by the label** (see 1) and then **pull out** the drawer (see 2).

The drawer is designed for storing metal kitchen utensils only.

The drawer becomes hot while the oven is in use; avoid contact with the internal parts to prevent scalding.

Do not use the drawer to store inflammable materials such as cloths, paper or the like.

5.3 Using the multifunction and combination steam oven

5.3.1 Risk of condensation

- Some cooking with high water content combined with the use
 of certain functions can cause the formation of condensation
 on the door's inner glass. To prevent this occurring, open
 the oven door for a few seconds once or twice while
 cooking.
- **Do not leave food to cool in the oven** after cooking to prevent **condensation forming on the door's inner glass**, which may drip out of the oven when the door is opened.

5.3.2 Switching on the oven for the first time

The first time it is used, the oven may smoke or give off an acrid smell caused by oily residue from manufacturing that may give unpleasant odours or flavours to food. Before putting food in the oven, heat to the maximum temperature for 30 minutes with the door closed and wait until the smoke or odour has stopped.

5.3.3 Rapid heating

Turn the function selector knob to to rapidly preheat the oven; with this function the oven will rapidly reach the selected temperature.

When the temperature is reached, select the required cooking function.

The rapid heating function must not be used for cooking.

5.3.4 Traditional cooking

Turn the function switch knob to position and the thermostat knob in correspondence with the required temperature value. For differentiated heating over or below the food, set the function selector switch to position (hot above) or (hot below). For more uniform heating throughout the oven, turn the function switch knob to position.

The oven is equipped with an automatic cooling system regulated by the temperature of the door. When the limit temperature is reached, the cooling fan automatically activates and then deactivates when the temperature of the door goes below the preset limit. The cooling fan may stay on after the oven has turned off.

In case that does not happen, switch off the appliance and contact the Technical Service immediately.

5.3.5 Convection cooking

Turn the function switch knob to position (a); turn the thermostat knob in correspondence with the required temperature value.

5.3.6 Steam cooking

The steam generator becomes very hot: pour mineral or decalcified water only into the tank; never use substances containing alcohol or detergents.

- Pour the required quantity of water (see tables on pages 30 and 31), into the steam generator tank, using the measuring jug as shown in the figure;
- turn the functions knob to or and set the required temperature, which must be above 100°C.

Steam cooking fills the inside of the oven with dry steam. This distributes heat more correctly and evenly, giving better results than cooking without steam and preserving more of the food's original flavour.

The function enables cooking **on only one level** of the oven, while the function enables simultaneous cooking **on more levels**.

5.3.7 Cooking with the ventilated grill

Turn the function switch knob to position Ξ ; turn the thermostat knob in correspondence with the maximum temperature value (**MAX**).

5.3.8 Cooking with the grill and roasting spit

Turn the function switch knob to position ; turn the thermostat knob in correspondence with the maximum temperature value (MAX). The grill and spit operate at the same time, allowing for cooking on the spit.

5.3.9 Cooking with the roasting spit

Proceed as follows:

- Slide the meat to be cooked on the spit rod A and secure it with the adjustable forks.
- Hang the hook B at the top of the oven as shown in the figure.
- Place the spit rod A into the hole C in the oven casing; before closing the oven door, make sure that the rod A is correctly inserted into the hole C (insert the rod and turn it slightly back and forth).
- Hang the other end of the spit rod to the hook B (the pulley of the rod A is situated on the handle of the hook B).
- Close the oven door and activate the spit by turning the function selector knob to the position.
- When cooking is completed, open the oven door and remove the spit rod using the plastic handle D, which is screwed into the base of the rod A.

5.3.10 Defrosting

Turn the function switch knob to position , turn the thermostat knob to position "0": in this way the motor fan is activated, which moves the air inside the oven and encourages frozen food to defrost.

5.3.11 Switching off the oven

The oven is switched off by returning the thermostat knob to position "0".

5.4 Using the top oven

The oven features:

- one heating element beneath the base of the oven;
- one heating element on the roof of the oven;
- refractory stone (on the bottom) for cooking pizza and bread.

5.4.1 Risk of condensation

- Some cooking with high water content combined with the use
 of certain functions can cause the formation of condensation
 on the door's inner glass. To prevent this occurring, open
 the oven door for a few seconds once or twice while
 cooking.
- **Do not leave food to cool in the oven** after cooking to prevent **condensation forming on the door's inner glass**, which may drip out of the oven when the door is opened.

5.4.2 Switching on the oven for the first time

The first time it is used, the oven may smoke or give off an acrid smell caused by oily residue from manufacturing that may give unpleasant odours or flavours to food. Before putting food in the oven, heat the oven to the maximum temperature for 30-40 minutes with the door closed and wait until the smoke or odour has stopped.

It is possible to switch on the heating of the oven by turning the knob to the required temperature (from 50°C/100°C to MAX) or function.

5.4.3 Cooking with the grill

Turn the knob to and insert the food immediately. For correct operation, position the grill pan with mesh or the shelf on the second runner from the bottom. The position of the shelf can be changed according to personal preference and to different cooking requirements. A cooling system prevents the control knob from overheating.

5.4.4 Traditional cooking

Turn the knob to the required temperature and place the food to be cooked at the required level (avoid placing the food right at the bottom); in this way the food will be cooked from the top and bottom by the two heating elements.

To cook the food using only one element, move the functions selector to \Box (top element) or \Box (bottom element).

5.4.5 Cooking pizza

Turn the knob to position **MAX**. After preheating the oven for **approximately 45 minutes**, place the pizza directly in contact with the **refractory stone** on the bottom, using the **spatula provided**. It is advisable to use **baking parchment** to prevent the pizza sticking to the stone.

5.4.6 Switching off the grill oven

The oven is switched off by returning the knob to position "0".

6. Cooking suggestions

6.1 Suggestions for using the oven correctly

6.1.1 Traditional cooking

6.1.2 Convection cooking

With this type of cooking, the food is heated by preheated air that is circulated in the oven thanks to a fan located on the rear wall of the oven. Heat rapidly and evenly reaches all parts of the oven, thus enabling different food to be cooked at the same time on different shelves.

The possibility of cooking on more than one shelf allows you to cook many different dishes at the same time. Biscuits and mini pizzas can be cooked in three different baking tins. The oven, however, can also be used for cooking on a single shelf. The lower shelves can be used so that it is easier to monitor cooking.

Convection cooking is particularly convenient for bringing frozen food rapidly back to room temperature, for sterilising preserves or home-made fruit in syrup and, finally, for drying mushrooms or fruit.

6.1.3 Steam cooking

Cooking in a steam-filled environment has considerable advantages over traditional cooking. It preserves the flavour by drastically reducing the evaporation of liquid, thus maintaining the organoleptic and nutritional qualities. It facilitates heat distribution, resulting in more even cooking and reduces cooking times, thus saving energy.

The steam cooking function can be used at low temperatures (100°C), to gently cook fish and vegetables, and at higher temperatures to cook desserts and other dishes when wishing to preserve their delicate flavour.

6.1.4 Fan assisted steam cooking

Fan assisted steam cooking has all the aforementioned advantages of traditional steam cooking, with the added advantage of perfect ventilation which ensures even heat distribution and therefore enables different foods to be cooked simultaneously at **different cooking levels**.

Fan assisted steam cooking is particularly recommended for large or delicate cuts of meat.

6.1.5 Cooking with the grill

The heat comes from the top. Almost all meat can be grilled, with the exception of lean game and dishes such as meat-loaf. Meat and fish to be grilled should be lightly drizzled with oil and placed on the grid bars, which should be placed in the guides closest to or farthest away from the grill element, depending on the thickness of the meat, so as to avoid burning the surface and cooking too little inside.

Position the grill pan on the **lowest level** to collect the juices and fat; pour one glass of water into the grill pan to **prevent smoke forming** due to fat overheating.

6.1.6 Cooking with the ventilated grill

Using the combination of grill and fan.

This type of cooking allows the heat to penetrate gradually inside the food, even though the surface is directly exposed to the grill.

6.2 Examples of cooking

GRILLING			
TYPES OF FOOD	(*)	°C	min
MEDIUM ROAST BEEF (1.5 kg)	2	220 - 240	40 - 50
BONED LEG OF LAMB, MEDIUM-RARE	2	170 - 190	120 - 150
PORK			
PORK ROAST WITH RIND	2	170 - 190	140 - 160
SHIN OF PORK	2	180 - 200	120 - 150
UNSTUFFED POULTRY			
HALF CHICKEN (1 - 2 PIECES)	2	210 - 230	40 - 50
WHOLE CHICKEN (1 - 2 PIECES)	2	200 - 220	60 - 80
WHOLE DUCK (2 - 3 kg)	2	180 - 200	90 - 120
DUCK BREAST	3	230 - 250	30 - 45
WHOLE GOOSE (3 - 4 kg)	1	150 - 170	130 - 160
GOOSE BREAST	2	160 - 180	80 - 100
LEG OF DUCK	2	180 - 200	50 - 80

- $(^\star)$ corresponds to the position of the grill or tray from the **bottom**. $(^{\star\star})$ see instructions in section "5.3.6" page 24.
- Grilling can result in the inside of the oven becoming very splashed. Clean the oven after each use to prevent splashes becoming burned on.
- The indications in the table refer to the use of the enamelled grill pan with mesh. Place the mesh in the grill pan and insert them together at the indicated level. Values can vary depending on the type and quantity of food being grilled.
- Always place the food being grilled in the centre of the grill pan.
- After cooking turn the oven off and leave the food inside with the door closed for approximately 10 minutes. The indication duration does not include the recommended standing time.
- The values indicated in the table refer to the preparation of food placed in a cold oven and meat just out of the fridge.

		HOT AIR		UPPER/LOWER HEATING	
TYPES OF FOOD	(*)	°C	min	(*)	°C
MEATLOAF 500 g	2	170 - 180	60 - 70	2	200 - 210
PORK					
ENTRECOTE	2	160 - 170	70 - 80	2	190 - 210
MEDIUM STEAK (400 g)	2	170 - 180	30 - 45	3	200 - 230
FATTY ROAST (1.5 kg)	2	160 - 170	120 - 150	2	200 - 220
FATTY ROAST (2.5 kg)	2	160 - 170	150 - 180	2	190 - 210
LEAN ROAST (1 kg)	2	170 - 180	70 - 90	2	180 - 200
LEAN ROAST (2 kg)	2	170 - 180	80 - 100	2	180 - 200
BEEF					
MEDIUM STEAK (1 kg)	2	180 - 190	45 - 65	2	200 - 220
ROAST BEEF (1.5 kg)	2	180 - 190	30 - 45	2	200 - 220
CASSEROLE (1.5 kg) LIDDED DISH	2	170 - 180	120 - 150	2	200 - 220
CASSEROLE (2.5 kg) LIDDED DISH	2	170 - 180	150 - 180	2	190 - 210
VEAL					
VEAL ROAST/BRISKET (1.5 kg)	2	160 - 170	90 - 120	2	180 - 200
VEAL ROAST/BRISKET (2.5 kg)	2	160 - 170	120 - 150	2	170 - 190
LEG	2	160 - 170	100 - 130	2	190 - 210
LAMB					
BONED LEG	2	180 - 190	70 - 110	2	200 - 220
LOIN WITH BONE	2	180 - 190 (**)	40 - 50	2	200 - 220 (**)
BONED LOIN	2	180 - 190 (**)	30 - 40	2	200 - 220 (**)
POULTRY					
WHOLE CHICKEN (1 kg)	2	170 - 180	60 - 70	2	200 - 220
WHOLE DUCK (2 - 3 kg)	2	150 - 160	90 - 120	2	190 - 210
WHOLE GOOSE (3 - 4 kg)	2	150 - 160	130 - 180	2	180 - 200
GAME					
BONED ROAST/LEG (1.5 kg)	2	160 - 170	90 - 120	2	190 - 210
ROAST WILD BOAR	2	160 - 170	120 - 140	2	190 - 210
RABBIT	2	160 - 170	70 - 80	2	180 - 200
FISH					
WHOLE FISH (300 g)	2	160 - 170	30 - 40	2	180 - 200
WHOLE FISH (700 g)	2	160 - 170	40 - 50	2	180 - 200

 $^{(\}mbox{\ensuremath{^{^{\prime}}}})$ corresponds to the position of the grill or tray from the $\mbox{\ensuremath{^{bottom}}}.$

^(**) preheat the oven.

[•] The values indicated in the table refer to the preparation of food just out of the fridge and placed in a cold, non-preheated oven, unless indicated otherwise.

STATIC STEAM COOKING

TYPES OF FOOD	STAGE	(*)	°C	ADJUSTING THE GRILL	min.	(**)
DESSERTS						
POUND CAKE (6 EGGS)	-	2	150 - 160	1/2	30 - 40	0.3 L
POUND CAKE (3 EGGS)	-	2	150 - 160	1/2	25 - 35	0.3 L
FRUIT CAKE WITH SPONGE-CAKE MIXTURE	-	2	150 - 160	1/2	20 - 30	0.2 L
RUNNY MIXTURE IN TIN	-	2	150 - 160	1/2	50 - 70	0.4 L
FRUIT CAKE WITH RUNNY MIXTURE	-	2	150 - 160	1/2	20 - 30	0.3 L
CUPCAKES WITH RUNNY MIXTURE	-	2	150 - 160	1/2	25 - 35	0.3 L
PLAITED BRIOCHE	-	2	150 - 160	1/2	35 - 45	0.4 L
BRIOCHE CAKE	-	2	160 - 170	1/2	30 - 40	0.4 L
CHOUX PASTRY (ÉCLAIRS/PROFITEROLES)	-	2	200 - 220	1/2	25 - 35	0.3 L
PUFF PASTRY DESSERTS	-	2	200 - 220	1/2	15 - 25	0.2 L
UNFILLED VOL AU VENTS	-	2	200 - 220	1/2	8 - 10	0.2 L
APPLE TART	-	2	190 - 210	1/2	35 - 45	0.3 L
FRESH STRUDEL	-	2	170 - 180	1/2	50 - 60	0.3 L
FROZEN STRUDEL	-	2	180 - 190	1/2	35 - 45	0.3 L
BREAD						
BREAD ROLLS	1	2	40	1/2	20 - 25	0.3 L
	2	2	190 - 200	1	20 - 25	-
FOCACCIA	1	2 2	40 200	1/2 1/2	20 - 30 25 - 35	0.3 L
EMPANADA	1	2	40	1/4	20 - 30	0.4 L
	2	2	200	1	25 - 35	-
BREAD DOUGH 750 - 1000 g	1 2	2 2	40 220	1	15 - 25 10 - 15	0.3 L
BREAD DOUGH 1000 - 1250 g	1	2	40 220	1	20 - 25 10 - 15	0.3 L -
BREAD DOUGH 1250 - 1500 g	1 2	2 2	40 220	1	20 - 25 10 - 15	0.3 L

^(*) corresponds to the position of the grill or tray from the **bottom**.

^(**) see instructions in section "5.3.6" page 24.

[•] The values indicated in the table refer to the preparation of food just out of the fridge and placed in a cold, non-preheated oven, unless indicated otherwise.

[•] In addition to the indications provided, also remember at the end of cooking or when checking on your baking, open the oven slightly and wait until all the steam has come out. This prevents quantities of steam escaping all in one go with the risk of scalding.

FAN ASSISTED STEAM COOKING

TYPES OF FOOD	STAGE	(*)	°C	ADJUSTING THE GRILL	min.	(**)
PORK						
SAVOURY TART (1.5 kg)	1 2	2	100 170	1	25 - 25 60 - 75	0.4 L -
PORK SHOULDER CASSEROLE (1.5 kg)	-	2	160	1/2	100 - 120	0.5 L
PORK SHOULDER CASSEROLE (2.5 kg)	-	2	160	1/2	130 - 150	0.5 L
SHIN OF PORK	1 2	2 2	100 160	1 1	40 - 50 40 - 50	0.5 L 0.5 L
PORK ENTRECOTE	-	2	180 - 190	1/2	130 - 150	0.4 L
UNSTUFFED POULTRY						
CHICKEN PIECES	-	2	190 - 210	1/2	25 - 45	0.5 L
WHOLE CHICKEN (1 kg)	1 2	2 2	170 - 180 190 - 200	1 -	20 - 25 35 - 40	0.5 L -
WHOLE DUCK (2 - 3 kg)	1 2	2 2	150 - 160 180	1/2	70 - 90 30 - 40	0.5 L -
WHOLE GOOSE (3 - 4 kg)	1 2	2 2	150 180	1/2 1/2	110 - 120 20 - 30	0.5 L -
FISH						
FISH PIE	-	2	180	1	30 - 40	0.3 L
LARGE FISH (UP TO 300 g)	-	2	160 - 170	1	20 - 30	0.3 L
FISH FILLETS	-	2	150 - 160	1	15 - 25	0.2 L
WHOLE FISH (UP TO 1000 g)	-	2	160 - 170	1	40 - 50	0.5 L

 $^(^*)$ corresponds to the position of the grill or tray from the ${\bf bottom}.$ $(^{**})$ see instructions in section "5.3.6" page 24.

The values indicated in the table refer to the preparation of food just out of the fridge and placed in a cold, non-preheated oven, unless indicated

In addition to the indications provided, also remember at the end of cooking or when checking on your baking, open the oven slightly and wait until all the steam has come out. This prevents quantities of steam escaping all in one go with the risk of scalding.

7. Cleaning and maintenance

Before performing any operations, switch off the power supply to the appliance.

Do not clean the surfaces of the appliance when they are still hot.

Use only suitable detergents to clean the surfaces of the appliance. The manufacturer declines all responsibility and is not liable for damage arising from the use of unsuitable and/or other detergents than those indicated.

Do not use pressure or steam spray guns to clean the appliance.

To clean and preserve the stainless steel surfaces, use a **solution of warm water and vinegar or neutral soap**. Pour the solution onto a damp cloth and wipe the steel surface, in the direction of the satin finish, rinse thoroughly and dry with a soft cloth or chamois leather.

Do not under any circumstances use metallic sponges or sharp scrapers that may damage the surfaces. Only use non-scratch, non-abrasive sponges and, if necessary, wooden or plastic utensils.

7.2 Cleaning the enamelled surfaces

Clean with a non-scratch, **non-abrasive** sponge dampened with **neutral soap and water**. Grease stains can easily be eliminated with **hot water** or a product specifically made for cleaning enamel. Rinse carefully and dry with a soft cloth or a piece of deerskin.

Do not use products containing abrasives, scouring pads, steel wool or acid, which may spoil the surfaces. Do not leave acid or alkaline substances on the enamel (lemon juice, vinegar, salt, etc.).

7.3 Cleaning the polished surfaces

Clean with a **non-abrasive**, scratchproof sponge dampened with **warm water and neutral soap** or with a standard detergent for polished surfaces. Rinse and dry carefully with a soft cloth.

Abrasive pastes, coarse wire pads, steel wool or acid will damage the surfaces. Do not use alcohol.

7.4 Cleaning the knobs and the control panel

Clean the knobs and the control panel with a damp cloth.

7.5 Cleaning the oven

In order to preserve the oven well, it should be cleaned regularly, each time it is used if possible, **after leaving it to cool**: in this way it is possible to remove any residue more easily, preventing it from burning the next time the oven is used.

Clean the stainless steel parts and enamelled parts as described in the corresponding sections "7.1 Cleaning the stainless steel surfaces" and "7.2 Cleaning the enamelled surfaces".

Take out all the removable parts and wash them separately. Rinse and dry thoroughly with a clean cloth.

7.5.1 Cleaning the oven walls

Never use detergent products to clean this type of oven.

The walls of the oven can be cleaned using white vinegar and wiped with a cloth dampened with water. Subsequently, heat the oven for at least one hour at 150°C to facilitate cleaning. When the oven has cooled, wipe it again with a damp cloth.

7.5.2 Cleaning the oven door

We recommend always keeping the oven door clean. Use kitchen roll and on tougher dirt use a damp cloth and household detergent.

Spray products for cleaning the oven must not be used to clean the fan and the thermostat sensor inside the oven compartment.

8. Special maintenance

Periodically, it is necessary to maintain or replace some parts that are subject to wear and tear. Specific instructions are given below for each type of maintenance.

Before performing any operations, switch off the power supply to the appliance.

8.1 Removing the oven door

The oven door can be completely removed to enable more thorough cleaning.

Though this operation is possible, it should not be performed by everyone, as it requires the strength to hold up the door and a minimum of expertise to re-fit it. If you are not sure of being able to do this, we recommend that you clean the door without taking it off or, in special cases, that you contact the nearest authorised service centre.

To remove the door, proceed as follows:

- open the oven door and release the safety catches of the hinges by turning the respective pins
 A (one for each hinge) backward;
- partially close the door until there is no more load tension on the springs (the door will form an angle of about 30°);
- using both hands, accompany the movement of the door towards closure and simultaneously lift it upward;
- turn the lower part of the door towards the outside to free the hinges B from their seats.

The inner glass can be removed for more thorough cleaning.

Proceed as follows:

- loosen screw C by half a turn to enable the catch to be lifted from right to left;
- lift the two catches and slide out the inner glass;
- to refit the glass, follow the above instructions in reverse order.

To clean the area between the outer glass and the intermediate glass, use a **soft brush** in the space between the glass panels, as shown on p. 34.

To **refit** the door, follow the instructions on p. 34 in reverse order.

When the hinges **B** are back in their seats, open the door all the way and re-fit the safety catches of the hinges, lowering the respective pins **A** (one for each hinge).

CAUTION: After re-fitting the door, always be sure to re-fit the hinge safety catches.

8.2 Removing the side rack-holder frames

The rack-holder frames can be removed to clean them separately and to facilitate cleaning the oven walls. The frames are hooked to the oven wall in the three points indicated by the arrows in the figure (detail 1).

- Press downward with your fingers as shown in detail 2 of the figure to release the frame from the upper pin;
- lift the frame upward and take it out.

To re-fit proceed in the inverse direction. Set the lower part of the frame on the respective pins and press the upper part against the oven wall until it hooks onto the pin.

GB

Instructions for the user

8.3 Removing and cleaning the inside oven fan

The inside fan of the ventilated oven may require periodic cleaning. To disassemble the fan proceed as follows:

- Make sure that the power supply to the appliance is switched off.
- Remove all inside components (racks and dripping pans).
- Loosen and remove the four screws **A** from the cover panel.
- Remove the cover panel B.
- Use a coin to loosen the fixing nut C of the fan (this threading is inverse; to loosen turn clockwise).
- Remove the fan D and wash it by immersing it in warm water and dish detergent. Never use abrasive or corrosive detergents, powdered products, or metal scrubbers. Rinse the fan and dry it thoroughly.

Re-fit the fan and the cover by working in the inverse direction to the instructions for removal.

8.4 Replacing the oven light bulb

Before performing any operations, switch off the power supply to the appliance.

Proceed as follows:

- · open the oven door;
- unscrew the glass safety cap anticlockwise;
- unscrew the bulb and replace it with another one for high temperatures (300°C) with the following characteristics:

Voltage	230 V / 50 Hz
Power	25 W (halogen bulb)
Attachment	G9

 Refit the glass cap and switch on the power. It is possible to check that the oven light is working even when the door is closed by turning the function switch knob.

8.5 Cleaning the water tank

To clean the water tank, the cover must be removed.

Proceed as follows:

- remove all objects and components inside the oven (racks and dripping pans);
- using a coin or a flat-head screwdriver, unscrew and remove nut **A** fastening the cover (detail 1);
- take hold of nut **B** and pull it towards you (arrow **a**) to free the slot in the cover from the rear pin (detail **2**);
- still holding the nut B, push slightly back and lift (arrows b, c) and completely remove the cover C from the front guide D (detail 3).

Clean the cover and the water tank following the instructions given in section "7.1 Cleaning the stainless steel surfaces".

To reposition and secure the cover, follow the above instructions in reverse order.

Any lime scale can be removed using vinegar; avoid using chemical substances to prevent possible food contamination.

Notes

www.steel-cucine.com

STEEL SRL

Via dell'Agricoltura 21 41012 Carpi (MO) - Italy T.+39059645180 F.+390596220804 P.Iva02593690361