

Luvele

Luv life. Luv health.

LUVELE PURE PLUS YOGURT MAKER

Instruction
Booklet
LPPYM300W

I

[Luvele .com](http://Luvele.com)

Safety

Please read all instructions before using the Luvele Yogurt Maker.
Keep these instructions for future reference.

- Remove all packaging before using your yogurt maker for the first time.
- Do not place appliance near the edge of a bench or table during operation.
- Ensure the surface is level, free of liquids or other substances.
- Do not place your appliance on or near a hot stove or oven.
- Unplug from power outlet when not in use, before putting on or taking off attachments, and before cleaning.
- All attachments should be removed with care before cleaning.
- Only use the accessories provided and recommended by Luvele.
- Do not use the yogurt maker without water.
- Do not place any parts of the appliance in a dishwasher or microwave oven.
- Do not immerse the body of the appliance in water or other liquids.
- Never operate damaged appliance (incl. Mains cable).
- Operate appliance only through a professionally installed socket supplying the correct voltage and do not use extension cables.
- Never remove main cable with wet hands, or lay cable on hot surface, or let cable come into contact with oil.
- Unplug the appliance after each use, when the appliance is not in use and before changing accessories or cleaning appliance.
- Do not try and perform any maintenance, other than cleaning. For any maintenance issues please contact Luvele at support@luvele.com.
- Do not operate outdoors.
- This appliance is not intended for use by young children or infirm persons without supervision.
- Use a fire blanket only to extinguish fires on appliance.
- The appliance is not designed for commercial or industrial use; it is for household use only.

Congratulations on the purchase of your new yogurt maker. It's time to create some delicious homemade yogurt and give your gut some probiotic loving.

Enjoy!

Safety

This appliance is intended to be used in household and similar applications such as:

- Staff kitchen areas in shops, offices and other working environments;
- Farm houses;
- By clients in hotels, motels and other residential type environments;
- Bed and breakfast type environments

This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.

Children 8 years and above can use this appliance, however, they should be supervised to ensure that they do not play with the appliance. Children should not play with the appliance.

Cleaning and user maintenance should not be made by children unless they are older than 8 years old and supervised.

Keep the appliance and its cord out of reach of children less than 8 years.

Check the power supply cord for damage from time to time. If the power supply cord is damaged, it must be replaced by the manufacturer or its service agent or a similarly qualified person in order to avoid a hazard.

Use only designated accessories enclosed. This appliance is not intended to be operated by means of external timer or separated remote-control system.

Basic Features

WARNING
Do not operate yogurt maker without water

IMPORTANT
After each use, dry 'heating element' with paper towel or soft clean cloth

Basic Features

1x 2 litre glass container is included. The BPA free lid features a date recorder. Use this to record the day of the month the yogurt was made

1.5 litre glass container is available for separate purchase at www.luvele.com

Operating

The 'Waterbath' feature allows the yogurt mix to incubate at an accurate & even temperature. This is important when making SCD or GAPS diet yogurt.

When making yogurt in the Pure Yogurt Maker, first fill the glass container with yogurt mix and then place it into the base of the yogurt maker before adding water.

When the glass container has been added, then add water slowly to the base of the yogurt maker. The water must not be filled over the 'Tall Line Indicator' shown here. Now you can set your temperature & time.

WARNING
Do not operate yogurt maker without water

The digital control panel is used to set the temperature and time when making yogurt.

Tem button = Press the 'Tem' button to select one of three temperatures

Time button = Press the 'Time' button to add or remove hours.

Contirm/Cancel button = Press to begin incubation period once time and temperature has been selected. Tap this button twice to re-set control panel.

Operating

Before using the Luvele Pure Plus Yogurt Maker remove all packaging material. Then remove the outer yogurt maker lid and the glass container with lids. Wash it in warm, soapy water, then rinse under water and dry thoroughly. Wipe the yogurt maker housing with a damp cloth and dry thoroughly. Ensure that all parts are completely dry before use.

STEP 1

Before assembling the yogurt maker, make sure the power is switched off at the power outlet and the power plug is removed from the power outlet.

STEP 2

Prepare the yogurt mixture following the desired recipe instructions. Refer to recipe on page 10 or visit our recipe blog at www.luvele.com for lots of gut loving, yogurt recipe ideas.

STEP 3

Pour the yogurt mixture into the yogurt container. Place the container lid onto the container and secure into place.

STEP 4

Insert the glass yogurt container into the base of the yogurt (before adding water).

STEP 5

Once the container has been placed into the base, water can now be added. Pour water into the base of the yogurt maker slowly until it reaches the 'tall maximum fill line indicator' as shown on page 5. **Do not overfill.**

PLEASE NOTE:

Do not operate your Luvele Pure Yogurt Maker without the supplied jars or without water.

STEP 6

Switch the yogurt maker on by plugging the power plug into a power outlet. This will light up the digital display.

Press the 'TEM' button to select one of the three temperature settings. Then press the '+' or '-' (TIME) button to select your incubation time between 1 & 24 hours. Once you have selected the temperature and time press the 'CONFIRM/CANCEL' button. The incubation period will start. If you want to cancel the incubation time and temperature, tap the 'CONFIRM/CANCEL' button twice to re-set.

What temperature should I use? Read more on this on page 12

Avoid moving the yogurt maker during the incubation period. Do not stir the yogurt mix during or at the end of the incubation period to avoid the yogurt curdling.

STEP 7

At the end of the selected incubation time, remove the lid and check that the yogurt has thickened and set. If the yogurt requires more thickening, replace the lid and set the digital timer to required additional incubation time. When the yogurt has thickened sufficiently, switch the power off at the outlet and unplug the power cord. Remove the yogurt container and lid from the base. Place the yogurt into the refrigerator overnight to achieve firmly set yogurt.

PLEASE NOTE:

During the incubation period, condensation may appear on the inside of the outer lid/cover of the yogurt maker.

This is normal due to the waterbath feature. If this occurs, be careful when lifting the outer lid/cover off the base that water does not spill or drip.

Some separation of the liquid whey may occur. This is normal.

Basic Yogurt Recipe

For many more amazing yogurt recipes please visit our recipe blog at www.luvele.com. We also have a recipe eBook available for download. You can email us at support@luvele.com for more recipe info.

INGREDIENTS:

- 2 litres full cream milk
- 125ml natural yogurt (Starter)
- 75g full cream milk powder

PLEASE NOTE:
Store bought powder starters can be used instead of yogurt

- 1 Heat the milk to just below boiling point (90-95°C), then allow to cool to 40°C. Use a sterilised kitchen thermometer to monitor temperature of milk when heating and cooling.
- 2 When milk reaches 40°C, stir in yogurt starter and milk powder until combined. Do not aerate.
- 3 Pour yogurt mixture into the yogurt container and press down firmly on container lid to create airtight seal. Place the yogurt container into the yogurt maker base, then add water to base, making sure not to fill above the 'Tall Line Indicator' and then cover with outer yogurt maker lid.
- 4 Select the desired temperature and time using the digital control panel. You can experiment with incubation time to get consistency you desire. However, you should not have to go over an 8-10 hour incubation time.
- 5 When the yogurt maker has completed incubation time remove the outer lid and yogurt container. Then remove the container lid and check the texture of the yogurt. Do not stir the yogurt. If set to desired thickness switch yogurt maker off at power outlet and unplug. Replace the yogurt container lid and place into refrigerator for 8 hours.
- 6 Leave enough of the yogurt you have made to use as a starter when making your next yogurt mix. Consume yogurt within 3-4 days.

SCD Yogurt | GAPS diet friendly

It is said that SCD yogurt can assist in correcting the balance of bacteria types in the gut. There has been much written about the benefits of adding SCD yogurt to your diet. Introducing SCD yogurt to your diet can aid in correcting the balance of bacteria types in the gut by eliminating the food supply of the undesirable types of bacteria and so starves them out. This process then repopulates the gut with beneficial bacteria which further displaces the harmful bacteria. SCD yogurt is also very nutritious and contains proteins, vitamins, minerals, amino acids, fats, and much more.

MAKING SCD YOGURT

- 1 Heat the milk to just below boiling point (90-95°C) then cool to 40°C. Use a sterilised kitchen thermometer to monitor temperature.
- 2 Once cooled to 40°C, stir in your yogurt starter until combined. Use ¼ cup of yogurt starter per litre of milk, do not aerate. It is recommended not to use milk powder when making SCD yogurt.

PLEASE NOTE: If store bought yogurt is used as a starter, the yogurt can contain *Lactobacillus Acidophilus*, *Streptococcus Thermophilus*, and *Lactobacillus Bulgaricus*. It must not contain *Bifidus/Bifidum* bacteria. Nor should it contain gums, sugars, additives, or flavours of any kind. The yogurt must contain active live culture.

- 3 Pour yogurt mixture into the yogurt container and press down firmly on yogurt container lid to create airtight seal. Place the container into the yogurt maker base then add water to base, making sure not to fill above the 'Tall Line Indicator' and then cover with outer yogurt maker lid.
- 4 Set the digital timer to incubate for 24 hours and the temperature to 38°C, then press confirm. Do not move yogurt maker during this time.
- 5 Unplug the yogurt maker and remove the container. Place the yogurt container into the refrigerator and chill for 8 hours. The SCD yogurt is ready to consume after 8 hours of refrigeration.

Cleaning & Care

Before disassembling and cleaning, ensure the power is switched off at the power outlet, the power cord is unplugged from the power outlet and the appliance is cool.

Remove the yogurt maker's outer lid from the top of the housing. Remove the yogurt container from inside the housing. Use a slightly damp, soft cloth to wipe the housing. Dry thoroughly.

Wash the glass container and lid in warm soapy water. Rinse with water and dry thoroughly with a soft, clean cloth. Do not use abrasive cleaners or solvents as these may damage the appliance. Do not wash any part of the yogurt maker in the dishwasher.

Important - After each use, thoroughly dry the 'heating element' with paper towel or soft clean cloth.

Hints & Tips

Temperature Settings:

> There are three temperature settings on the Luvele Pure Yogurt Maker: 36°C, 38°C, 40°C. All three temperatures can be used to make yogurt successfully. And all three temperatures can be used to make SCD/GAPS diet yogurt.

> The reason we design the Pure Yogurt Maker to have three temperature settings is to provide more control over the end result of your homemade yogurt. Basically, incubating yogurt at different temperatures can change the taste and texture of the yogurt. We recommend to start with the 38°C setting when making your first batch of yogurt. Once you are comfortable with the process, you can then start to experiment with different temperatures.

Hints & Tips Cont.

- > Ensure the yogurt container and other utensils used in the preparation of the yogurt are cleaned and rinsed under hot water, then dried with a clean tea towel prior to use. This will help eliminate interfering bacteria.
- > Ensure the ingredients to be used in the yogurt mix are fresh. Using out-of-date products will impede the production of thick flavoursome yogurt.
- > Follow suggested recipe quantities (see recipe on page 10) and methods to ensure successful yogurt production.
- > To avoid milk sticking or burning to the base of the saucepan when heating, use a medium heat and stir continuously with a metal spoon. Do not heat milk in the microwave.
- > After heating the milk, place the saucepan in a shallow, cold water bath to speed up cooling. Use a sterilised kitchen thermometer to monitor temperature of the milk when heating and cooling.
- > Avoid moving the yogurt maker during the incubation period.
- > Do not use the yogurt maker near a heat source, outdoors or in sunlight, as exposure to excessive heat may make the yogurt separate and have a curdled appearance.
- > Refrigerate yogurt for 8 hours before using. The texture and flavour will improve with longer refrigeration.

For more amazing gut loving yogurt recipes visit our [recipe & community blog at www.luvele.com](http://www.luvele.com) today.

Warranty

The complete Luvele range of products is backed by our 1 Year Total Cover Warranty. Our warranty covers any manufacturing fault with the product and also covers damage caused during transit.

Your warranty starts from the purchase date of your Luvele product. You do not need to register your warranty as your details are automatically recorded at the time of purchase.

WARRANTY PROCESS

We want to make any warranty claim as simple as possible. Simply contact us at support@luvele.com and provide information about the problem you are having with your item. Firstly, we will suggest some troubleshooting ideas to establish whether or not the issue can be fixed without a return. Photos of the fault may be requested if and where appropriate, and if it will ensure a faster resolution.

If a return is required, we will email you a prepaid return label that can be printed out and used to send the item back with. The new replacement item will be shipped within 48 hours of receiving the faulty item back. A confirmation email will be sent when your faulty item is received back.

We are here to help, so please email us and the best solution to meet your needs will be offered. support@luvele.com

LUVELE PURE YOGURT MAKER

Instruction booklet
LPPYM300W

Luv life. Luv health.

