KAMBROOK

KAMBROOK

Power Drive 1.5L Blender

Instruction Booklet

Important

Please retain your instruction book for future use.

In the event that you need some assistance with your Kambrook appliance, please contact our Customer Service Department on 1300 139 798 (Australia) or 09 271 3980 (New Zealand). Alternatively, visit us on our website at www.kambrook.com.au

Contents

Kambrook Recommends Safety First	p4
Your Kambrook Power Drive 1.5L Blender	р6
Using Your Blender	р7
Hints and Tips	p8
Care and Cleaning	p9
Recipes	p10
Warranty	p16

IMPORTANT: Please retain your instruction book for future use.

At Kambrook, we believe that safe performance is the first priority in any consumer product, so that you, our valued customer can confidently use and trust our products. We ask that any electrical appliance that you use be operated in a sensible fashion with due care and attention placed on the following important operating instructions.

Important Safeguards For Your Kambrook Power Drive Blender

- Carefully read all instructions before operating the Kambrook Power Drive Blender for the first time and save for future reference.
- Remove and safely discard any packaging material and promotional labels before using the blender for the first time.
- To eliminate a choking hazard for young children, remove and safely discard the protective cover fitted to the power plug of this appliance.
- Do not place the blender near the edge of a bench or table during operation. Ensure the surface is level, clean and free of water and other substances. Vibration during operation may cause the appliance to move.
- Do not use the blender on a sink drain board.
- Do not place the blender on or near a hot gas or electric burner, or where it could touch a heated oven.
- Handle the blender and attachments with care – remember the blades are razor-sharp and should be kept out of the reach of children.
- Always ensure the blender is completely assembled before operating. The blender will not operate unless properly assembled.

- Do not use attachments other than those provided with the blender.
- Do not attempt to operate the blender by any method other than those described in this booklet.
- Always secure the blade assembly onto the blender jug before attaching to the motor base.
- Ensure the Speed Selection dial is in the 'OFF' position and the blender is switched off at the power outlet and the power cord is unplugged before attaching the blender jug.
- Always operate the blender with the blender jug lid in position.
- Keep fingers, hands, knives and other utensils away from moving blades.
- Do not place hands or fingers into the blender jug unless the motor and blades have come to a complete stop.
 Ensure the Speed Selection dial is in the 'OFF' position and the appliance is switched off at the power outlet and the power cord is unplugged before removing the lid from the blender.
- Ensure the motor and the blades have completely stopped before disassembling. Ensure the Speed Selection Dial is in the 'OFF' position and the appliance is switched off at the power outlet and the power cord is unplugged from the power

outlet before attempting to move the blender, when not in use, if left unattended and before disassembling, cleaning or storing.

- Care should be taken when removing the food from the blender jug by ensuring the motor and the blades have completely stopped before disassembling. Ensure the Speed Selector Dial is turned to the 'OFF' position, the appliance is switched off at the power outlet and unplugged, before removing the lid from the blender jug. The blender jug should then be unlocked from the motor body and the food carefully removed before attempting to remove the blade assembly.
- Do not operate the blender continuously for periods longer than 1 minute on any setting or if processing a heavy load. None of the recipes in this book are considered a heavy load. If

the blender is operated continuously for too long, it should be allowed to rest for 30 minutes before recommencing.

- Do not process hot or boiling liquids allow liquids to cool before placing into the blender jug.
- Do not move the blender whilst in operation.
- Do not leave the blender unattended when in use.
- Do not place any part of the blender in the dishwasher or microwave oven.
- Do not place anything on top of the blender jug when the lid is on, when in use and when stored.
- Do not allow children to use the blender without supervision.
- Keep the blender clean. Follow the cleaning instructions provided in this book.

Important Safeguards For All Electrical Appliances

- Fully unwind the power cord before use.
- Do not let the power cord hang over the edge of a bench or table, touch hot surfaces or become knotted.
- To protect against electric shock do not immerse the power cord, power plug or motor base in water or any other liquid.
- The 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 should be supervised to ensure that they do not play with the appliance.
- It is recommended to regularly inspect the appliance. To avoid a hazard do not use the appliance if power cord, power plug or appliance becomes damaged in any way. Return the entire appliance to the nearest authorised Kambrook Service Centre for examination and/or repair.

- Any maintenance other than cleaning should be performed at an authorised Kambrook Service Centre.
- This appliance is for household use only. Do not use this appliance for anything other than its intended use. Do not use in moving vehicles or boats. Do not use outdoors. Misuse may cause injury.
- The installation of a residual current device (safety switch) is recommended to provide additional safety protection when using electrical appliances. It is advisable that a safety switch with a rated residual operating current not exceeding 30mA be installed in the electrical circuit supplying the appliance. See your electrician for professional advice.

Your Kambrook Power Drive 1.5L Blender

- 1. Powerful 600 watt motor
- 2. Large 1.5L glass jug
- 3. 2 speed control plus pulse function

- 4. Jug chute and measuring cup
- 5. Sturdy non-slip feet
- 6. Stainless steel multi-blade design for crushing ice

Using Your Blender

Before First Use

Before using your Kambrook Blender for the first time, remove all packaging material and promotional labels. Ensure the appliance is switched off at the power outlet and power cord is unplugged.

Wash the lid, inner cap and blender jug in warm soapy water with a soft cloth. Rinse and dry thoroughly (refer to care and cleaning instructions).

The motor base can be wiped with a damp cloth. Dry thoroughly.

Assembling/Operating Your Kambrook Blender

- Place the power cord through the cord slot and place the motor base on a flat, dry surface. Ensure that the blender is switched off at the power outlet and the power plug is unplugged from the power outlet.
- 2. Place the blender jug onto the motor base. Ensure that the blender jug is securely positioned.
- 3. Add food or liquid to the blender jug. Place the lid on the blender, and push down to seal. Insert the inner cap into the hole of the blender jug lid.
- 4. Plug the power cord into a 230V or 240V power outlet and switch on at the power point.
- 5. Turn the speed control dial clockwise for the speeds Low and High setting and counterclockwise for Pulse Setting. The speed can be changed at any time during the blending process. Ideally, start blending on 'LOW' speed and then increase to a 'HIGH' speed if necessary to blend until desired

consistency is reached. For ingredients that require short burst of power, use the pulse speed. This is ideal for thick liquids, ice or nuts.

- 6. To stop the blending at any time, turn the speed control dial to `OFF'.
- 7. After use, ensure the blender is switched off by turning the speed control dial to the 'OFF' position, then switch off at the power outlet and remove the power cord. Allow the blender to cool before storing.

NOTE: During the blending process, ingredients may stick to the sides of the blender jug. To push the food back on the blades, turn the speed control dial to 'OFF' and switch the power off at the power outlet and remove the power cord. Remove the lid and use a plastic spatula to scrape down the sides of the jug. Replace lid before recommencing blending.

NOTE: If the blades become stuck, immediately select the speed control dial to 'OFF' and switch the power off at the power outlet and remove the power cord. Remove the jug from the blender base and remove the lid. Use a plastic spatula to dislodge the food or liquid from the blades. Replace lid before recommencing blending.

Hints and Tips

- Ensure the maximum level on the blender jug is not exceeded. Ensure the lid fits securely and the inner cap is on.
- When crushing ice cubes in the blender, always use the pulse setting and ensure the blender jug is completely dry.
- Use 'LOW' speed for dressings, marinades and foods that require blending until just combined.
- Use `HIGH' speed for pureeing smoothie or cocktail making.
- Use `PULSE' for mixtures that require short bursts of power such as thick liquids, ice or chopping nuts.
- Ensure all removable parts have been thoroughly washed and dried before assembly.
- Ensure the blender is correctly assembled before operating.
- Ensure the blender is used on a clean and dry surface.
- Place liquids into blender jug before solid ingredients except where specified in recipes.
- Cut all food into small cubes (approx 2-3 cm square) to achieve an even result.
- If mixing hard and soft foods together, begin with the hard foods and then add soft foods. Continue blending until you have reached the desired consistency and even texture.
- To add ingredients during blending, remove the inner cap on the lid and drop solid ingredients or pour liquids through the lid opening. Use a container with a pouring lip, such as a measuring cup, when adding liquids.
- Place one hand on top of the blender lid and hold it down when blending large quantities of thin liquids. This will prevent the lid from popping off due to excessive pressure.

NOTE: Do not blend dry, thick or heavy mixtures for more than 1 minute without switching off the blender and stirring the ingredients with a plastic spatula, and then continuing blending.

- For simple blending tasks, for example, mayonnaise, salad dressings etc., do not operate for longer than 1 minute at one single time.
- Do not use the blender to store food.
- Do not use the blender to beat egg whites as it will not incorporate air.
- Do not use the blender to mash potatoes.
- Do not use the blender to knead dough or other heavy mixtures.
- Do not place large pieces of solid or frozen foods into the blender jug. Always break pieces before blending.
- Do not remove the blender jug or lid while the blender is operating. Always switch off at the power outlet and unplug at the power point before removing the blender jug.
- Do not overfill by exceeding the maximum mark on the blender jug. Some mixtures increase in volume during blending.
- Do not overload the blender with more than specified amounts. Overloading could cause the motor to stall.
- Do not process boiling liquids or hot ingredients. Allow hot ingredients to cool before placing them into the blender jug.
- Do not expose the glass jug to sudden temperature changes (i.e. immersing the jug into hot water directly after immersing it into cold water or vice versa).

Care and Cleaning

Ensure the blender has stopped operation by turning the speed control dial to "OFF".

Switch off at the power outlet and unplug the power cord.

Lift the blender jug upwards from the motor base to remove.

Ensure all liquids have been removed from the blender jug.

Wash the blender jug, lid, and inner cap in warm, soapy water, rinse and dry thoroughly.

CAUTION: Blades must be handled carefully as they are sharp!

NOTE: Do not place any part of the blender in the dishwasher.

NOTE: Do not immerse the motor base, power cord or power plug in water or any other liquid.

Cleaning the Motor Body

The motor body can be cleaned with a soft, damp cloth (do not use abrasive agents or cloths which can damage the surface). Dry and polish with a soft, lint free cloth.

Storage

Before storing, thoroughly wash and dry all removable parts.

Assemble the blender and store on the kitchen bench or in an easy to access cupboard.

Store out of reach of children.

Store the appliance upright.

Do not store anything on top of the appliance.

Recipes

Pumpkin Soup

Serves 4

2 tablespoons oil 1 large brown onion, diced 2 cloves garlic, finely chopped 400g butternut pumpkin flesh, diced 4 cups/1 litre chicken stock Salt and pepper

- 1. Heat oil in saucepan, add onion and garlic and sauté for 5 minutes.
- 2. Add pumpkin and toss to coat with the onion mixture. Add the stock and bring mixture to the boil.
- 3. Reduce heat and simmer for 20 to 30 minutes or until pumpkin is cooked.
- 4. Allow mixture to cool and process cooled soup in batches in blender on HIGH Speed until smooth.
- 5. Return pureed soup to saucepan to heat through, season to taste with salt and pepper.

Roast Capsicum Soup

Serves 4

- 6 red capsicums 1 tablespoon oil 3 cloves garlic, finely chopped 2 brown onions, chopped 1 apple peeled, cored and finely chopped 1 teaspoon smoked paprika 425g can peeled tomatoes 4 cups vegetable stock
- 1. Salt and freshly ground black pepper
- 2. Place capsicum into a large baking dish.
- **3.** Bake in a hot oven (200°C) until skins have turned black and blistered.
- 4. Remove from oven and allow to cool. Peel skin and remove seeds from capsicum and discard. Chop roughly.
- 5. Heat oil in a large saucepan, add garlic, onions, apple and paprika, cook for 5 minutes.
- 6. Add canned tomatoes including the juice and the vegetable stock, bring to the boil. Lower heat and simmer for 5 minutes.
- 7. Stir in capsicum and allow to cool.
- 8. Process cooled soup in batches in blender on HIGH Speed until smooth.
- 9. Return pureed soup to saucepan and season to taste with salt and pepper. Heat gently and serve with sour cream and chopped chives.

Garden Variety Soup

Serves 2

- 3 medium tomatoes, quartered 1 leek, white part only, quartered
- 1 clove garlic
- 1 tablespoon chopped dill
- 1 carrot, cut into quarters
- 1 stalk celery, cut into quarters
- 2 cups/500ml chicken stock
- 2 tablespoons chopped parsley
- Place all ingredients into a large saucepan bring to a boil. Lower heat and simmer with lid on for 10 minutes. Set aside to cool.
- 2. Carefully spoon all the cooked vegetables into the blender with 200ml of the liquid.
- **3.** Cover tightly with lid. Use LOW Speed and blend for 30 seconds.
- 4. Remove the inner cap from lid and pour remaining liquid into blender jug.
- 5. Blend using HIGH Speed for 30 seconds until mixture is smooth.
- 6. Return pureed soup to saucepan to heat through. Serve immediately.

Easy Hollandaise Sauce

Makes ²/₃ cup

3 egg yolks 2 tablespoons lemon juice ½ teaspoon salt Pinch pepper 125g butter melted and cooled slightly

- Place egg yolks, lemon juice, salt and pepper into the blender jug. Cover with lid. Process using LOW Speed for 10 seconds.
- Using HIGH Speed, open inner cap and slowly pour in melted butter while blender is running, process for 1 minute or until the mixture thickens.

Fresh Herb Dressing

Makes 1 cup

¾ cup mixed fresh herbs (parsley, coriander, mint chives, rosemary and basil)

- 1 clove garlic, peeled (optional) 2 tablespoons olive oil
- 3 tablespoons balsamic vinegar
- 1. Place all ingredients into the blender jug.
- 2. Using LOW Speed, process for 20 to 30 seconds or until herbs are well chopped and mixture is well combined.

Mayonnaise

Makes ³/₄ cup

2 egg yolks1 teaspoon dry mustard2 tablespoons white vinegarSalt and white pepper to taste1 cup light olive or vegetable oil

- 1. Place egg yolks, mustard, vinegar, salt and pepper into blender jug.
- 2. Process on LOW Speed for 10 to 15 seconds or until well combined.
- 3. Using HIGH Speed, open inner cap and slowly pour in oil while blender is running, process for 1 minute or until the mixture thickens.

Mayonnaise variations:

- 4. Garlic: Add 2 cloves garlic, peeled and chopped to the egg yolk mixture.
- Herb: Add ½ cup chopped mixed fresh herbs (such as basil, chives, parsley, thyme) to the prepared mayonnaise.

Caesar Dressing

Makes 1 cup

- clove garlic, peeled
 anchovy fillets, drained
 cup grated parmesan cheese
 teaspoons Dijon mustard
 teaspoons Worcestershire sauce
 cup fresh lemon juice
 cup light olive oil
 Freshly ground black pepper
- 1. Place all ingredients into blender jug.
- 2. Using HIGH Speed, process for 1 minute or until all ingredients are well combined and mixture is creamy.

Tandoori Chicken

Serves 4 - 6

- 2 tablespoons oil 1 onion, quartered 4 cloves garlic, peeled 1 teaspoon ground cumin 1 teaspoon ground coriander 2 tablespoons paprika 2 teaspoons cayenne pepper 1 teaspoon salt 125g natural yogurt Rind and juice of 1 lemon
- 2 tablespoons sugar

6 to 8 chicken thigh fillets

- 1. Fry onion, garlic, spices and salt in oil until fragrant and onions have softened. Allow to cool.
- Place onion mixture into blender with yoghurt, lemon rind, juice and sugar. Process on LOW Speed for 1 minute.
- 3. Arrange chicken fillets in a shallow dish and coat well with tandoori mixture.
- 4. Cover and allow to marinate in refrigerator for at least 2 hours before cooking.
- Barbecue or cook in a hot oven (200°C) until well browned and chicken is cooked through.

Big Berry Smoothie

Makes 2-3 large glasses

11/2 cups/375ml chilled milk 150g strawberries, hulled and halved 150g fresh or frozen blueberries 100g fresh or frozen raspberries 3 sprigs fresh mint 3 scoops vanilla ice cream

- 1. Place all ingredients into the blender jug and process on LOW Speed for 30 seconds.
- 2. Increase to HIGH Speed for 30 seconds.
- 3. Smoothie should be smooth and thick. Serve immediately into large glasses.

Double Choc Nut Smoothie

Makes 2-3 large glasses

11/2 cups/375ml chilled milk

1 x 100ml carton chocolate mousse dessert 4 scoops chocolate ice cream ¼ cup caramel fudge sauce 2 tablespoons ground almonds

- 1. Place all ingredients into blender jug.
- 2. Process using HIGH Speed for 30-40 seconds or until smooth and thick.
- 3. Serve immediately in chilled glasses.

Zip Zip Smoothie

Makes approx 2 large glasses

1 cup/250ml chilled skim milk 125ml skim milk natural yoghurt 2 scoops low fat vanilla ice cream 3 prunes, pitted ¼ teaspoons ground nutmeg

- 1 tablespoon honey
- 1. Place all ingredients into the blender jug and process on LOW Speed for 30 seconds.
- 2. IIncrease to HIGH Speed for 30 seconds
- 3. Smoothie should be smooth and thick. Serve immediately in chilled glasses.

Low Fat Pink Pirouette Smoothie

Makes 2-3 large glasses

- 1 cup/250ml chilled cranberry juice
- 1 x 200g carton low fat cherry yoghurt
- 1 x 425g can stoneless black

cherries, drained

- 1. Place all ingredients into the blender jug and process using LOW Speed for 30 seconds.
- 2. Increase to HIGH Speed for 30 seconds.
- Smoothie should be smooth and thick. Serve immediately into chilled glasses.

White Wonder Smoothie

Makes 2-3 large glasses

1 cup/250ml chilled low fat or skim milk 200g natural low fat yoghurt 4 scoops low fat vanilla ice cream 2 tablespoons maple syrup 1 teaspoon vanilla essence

 Place all ingredients into the blender jug and process on HIGH Speed for 30-40 seconds or until smooth and thick. Serve immediately into chilled glasses.

Lemon Ice Tea

Makes 2-3 glasses

1½ cups/375ml freshly brewed lemon flavoured tea, cooled ½ cup frozen lemon sorbet 1 tablespoon finely grated lemon rind ½ teaspoon ground ginger 1 cup small ice cubes

- 1. Place all ingredients into the blender jug and process on HIGH Speed for 30-40 seconds.
- 2. Serve immediately into chilled glasses.

Berry Daiquiri

Makes about 2-3 glasses

½ cup/125ml white rum
1 tablespoon lime juice
1 tablespoon orange juice
1 cup frozen berries (strawberries, blueberries or raspberries)
3 scoops berry flavoured frozen yogurt
½ cup small ice cubes

- 1. Place all ingredients into the blender jug and process on HIGH Speed for 30 to 40 seconds or until smooth and thick.
- 2. Serve immediately into chilled glasses.

Grapefruit Grin Cocktail

Makes 2-3 glasses

½ cup/60ml gin
1½ tablespoons orange flavoured liqueur
2 cups fresh pink grapefruit
segments, frozen
½ teaspoon ground cinnamon

- 1. Place all ingredients into the blender jug and process on HIGH Speed for 30 to 40 seconds.
- 2. Serve immediately into chilled glasses.

Pink Mary Cocktail

Makes 2 glasses

1 cup/250ml tomato juice ¹/₂ cup/125ml cranberry juice 1 teaspoon Worcestershire sauce 2-3 drops Tabasco sauce ¹/₂ cup small ice cubes Celery tops, for serving Salt and pepper, if desired

- 1. Place juices, sauces and ice into the blender jug, season to taste and process using HIGH Speed for 30-40 seconds.
- 2. Serve immediately in 2 chilled glasses, garnish with celery tops.

Strawberry Sorbet

Makes 2 cups

1/2 cup/125ml water 1/4 cup/60ml apple juice 1/4 cup sugar 2 cups frozen strawberries, frozen without liquid

- Place all ingredients into the blender jug and process on HIGH Speed for 30 -40 seconds until berries are pureed and mixture is smooth.
- 2. Spoon puree into a plastic container, cover and place in the freezer for several hours or until firm.

Frozen Peach Yoghurt

Makes : 2 cups

34 cup/200ml low fat yoghurt 1/2 cup sugar 1 teaspoon vanilla 1 cup drained peach slices, frozen

- Place all ingredients into the blender jug and process on HIGH Speed, until smooth, about 30 seconds.
- 2. Spoon into a plastic container, cover and place in the freezer for several hours or until firm.

NOTE: When processing drinks or smoothies the Pulse setting can also be used.

Kambrook 12 Month Replacement Warranty

In Australia, this Kambrook Replacement Warranty does not affect the mandatory statutory rights implied under the Trade Practices Act 1974 and other similar State and Territory legislation relating to the appliance. It applies in addition to the conditions and warranties implied by that legislation.

In New Zealand, this Kambrook Replacement Warranty does not affect your mandatory statutory rights implied under the Consumer Guarantees Act 1993 in relation to the appliance. It applies in addition to the conditions and guarantees implied by that legislation.

This Kambrook Replacement Warranty is valid only in the country of purchase, but other statutory warranties may still apply.

This Warranty card and the purchase receipt for this product are to be retained as proof of purchase and must be presented if making a claim under the Kambrook Replacement Warranty. Please note that under any applicable statutory warranty you are not required to produce these documents, but may be required to provide a proof of purchase.

Kambrook warrants the purchaser against defects in workmanship and material for a period of 12 months domestic use from the date of purchase (or 3 months commercial use). The Kambrook Replacement Warranty does not apply to any defect, deterioration, loss, injury or damage occasioned by, or as a result of, misuse or abuse, negligent handling or if the product has been used other than in accordance with the instructions. The Kambrook Replacement Warranty excludes breakables such as glass and ceramic items, consumable items and normal wear and tear.

This Kambrook Replacement Warranty is void if there is evidence of the product being tampered with by unauthorised persons.

If the product includes one or a number of accessories only the defective accessory or product will be replaced. Subject to your statutory rights, in the event of Kambrook choosing to replace the appliance, the Kambrook Replacement Warranty will expire at the original date, i.e. 12 months from the original date of purchase.

In the event that you need some assistance with your Kambrook appliance, please contact our Customer Service Department on 1300 139 798 (Australia) or 09 271 3980 (New Zealand). Alternatively, visit us on the website at www.kambrook.com.au

Kambrook 12 Month Replacement Warranty

Your Purchas	e Record	(Please	Complete)
rour r uroriu	0 1000010	(110000	complete)

Date Of Purchase _____

Model Number

Serial Number

Purchased From _

Attach a copy of the purchase receipt here.

(Please don't return purchase record until you are making a claim)

Register your warranty at www.kambrook.com.au/service.asp

Kambrook - Australia Building 2, Port Air Industrial Estate 1A Hale Street Botany NSW 2019 Australia Customer Service Line 1300 139 798 Customer Service Fax 1800 621 337 Kambrook - New Zealand Private Bag 94411 Botany, Manukau Auckland 2141 New Zealand Customer Service Line/Spare Parts 0800 273 845 or 09 271 3980 Customer Service Fax 0800 288 513

Due to continual improvement in design or otherwise, the product you purchase may differ slightly from the illustration in this book. Issue 1/10