

BI452 and BI602 models

Built-in oven
User guide NZ & AU

Contents

First use	2
Overview of oven models	3
Clocks and timers	4
Operating the oven	9
Cooking functions	12
Accessories	15
Shelf positions	16
Cooking charts	17
Automatic cooking	23
Ceramic cooktop	26
Cleaning	28
Manufacturer's warranty	31
Customer care	32

Important!

Please note, some models shown in this user guide are not available in all markets. Keep this user guide for future reference. If the appliance is sold or transferred to another owner, always leave the user guide with the appliance in order that the new owner can familiarise themselves with the appliance and the relevant warnings.

First use

We strongly recommend you read this user guide carefully to take full advantage of the features offered by this product.

- Set the clock. The oven will not work until the clock has been set. See the information on clocks and timers.
- Remove all accessories (from both cavities in ASE1.5 and ASE2 models).
- Condition the oven by running on Bake or Fan Bake at 200°C for one hour. Turn the function knob to the appropriate symbol and temperature knob to 200°C.
- Condition both cavities in Essence1.5 and Essence2 models by using the appropriate function and temperature knobs - upper on the left and lower on the right hand side of the control. Both cavities can be conditioned at the same time.
- There will be a distinctive smell. This is normal but make sure your kitchen is well ventilated during the conditioning period.

WARNING!

Hot Surface Hazard

Accessible parts will become hot when this appliance is in use. Take care to avoid touching hot surfaces inside the oven. Use oven mitts or other protection when handling hot surfaces such as oven racks or dishes. Take care when opening the oven door. Let hot air or steam escape before removing or replacing food. Supervise children and keep them safely away until oven is cool.

Failure to follow these instructions could result in burns and scalds.

Important!

Household appliances are not intended to be played with by children. Children, or persons with a disability which limits their ability to use the appliance, should have a responsible person to instruct them in its use. The instructor should be satisfied that they can use the appliance without danger to themselves or their surroundings.

Isolating switch

This appliance should be connected to a circuit which incorporates an isolating switch providing full disconnection from the power supply.

CAUTION!

Do not place aluminum foil, dishes with reflective qualities or any object on the oven floor as this will cause a heat build-up which will result in irreversible damage to the enamel.

Overview of oven models

Built-in oven models

Depending on which model you have, your built-in oven will have a control panel like one shown below.

Ringer timer (R)

Analogue clock (A)

Electronic clock with minute timer (C)

Electronic clock (E)

Double oven with electronic clock (ED)

Oven with cooktop and electronic clock (CTE)

Soft Touch clock (X, XC, ASX)

Electronic clock (ASE, ASP)

Electronic clock (ASE1.5, ASE2)

Clocks and timers

Types of clock

You have to set the clock before you can use the oven. Depending on which model you have (see Overview of oven models), your oven may have a ringer timer, an analogue clock, an electronic clock with minute timer, an electronic clock, or a Soft Touch clock.

Ringer timer model (R)

The timer can be used at any time even if the oven is not in use.
The timer can be set for up to 55 minutes.

If the oven is in use, the timer does not turn the oven off.

Setting the timer

Turn the timer control knob clockwise to the 55 minute mark, then turn back to show the number of minutes you want. The timer will count down and will ring when the set time is reached.

Analogue clock model (A)

 Timer

 Timer bell off stops the timer bell ringing.

 Start time sets a time for automatic cooking to start.

 Manual sign returns the oven to manual mode when automatic cooking is finished.

Setting the analogue clock

To set the clock, push the **COOK TIME** knob in and turn anticlockwise until the clock shows the correct time. Make sure the manual sign shows in the display window. (If it does not, turn the **COOK TIME** knob anticlockwise). Press and turn the **START TIME** knob anticlockwise until the triangle, clicks into alignment with the hour hand.

Setting the timer

The timer can be used at any time, even when the oven is not in use. If the oven is in use, the timer will turn the oven off when the selected time has elapsed. Turn the **COOK TIME** knob anticlockwise until the number of minutes you want shows in the centre of the display, eg 60 minutes . When the time is up, the timer will ring and the oven will turn off. To turn the timer bell off, turn **COOK TIME** knob anticlockwise to the symbol. Make sure the oven is returned to manual mode by turning the **COOK TIME** knob anticlockwise until the manual sign shows.

Electronic clock with minute timer model (C)

Setting the electronic clock

This clock has a 24 hour display and a minute timer function. The clock will flash 0.00 and **AUTO** alternately when turned on at the wall.

To set the clock, press and hold the **- +** buttons together briefly. (0.00 is shown **AUTO** continues to flash). You have four seconds to start setting the clock. Press the **- +** buttons until the correct time is displayed. If you make a mistake, press the **- +** buttons together and correct the time.

Setting the minute timer

The timer can be used at any time, even when the oven is not in use. The timer does not turn the oven off. Press either **- +** button briefly. The symbol is shown and you have four seconds to start setting the minute timer using the **- +** buttons.

Electronic clock models (E, ED, CTE, ASE, ASE1.5, ASE2, ASP)

 Timer

 Cook time for automatic cooking.
The oven will automatically turn off at the end of the set time.

 Stop time for automatic cooking.

 Manual sign returns the oven to manual control when automatic cooking is completed.

— + **Symbols** are used for changing times in
 the selected mode.

ELECTRONIC CLOCK
(E, ED and CTE models)

ELECTRONIC CLOCK
(ASE, ASE 1.5, ASE 2, ASP models)

Setting the electronic clock

To set the clock, press and hold the and buttons. Press the — / and + / buttons until the clock shows the correct time.

Setting the timer

The timer can be used at any time, even when the oven is not in use. The timer will not turn the oven off. To set the timer, press the button briefly, then the + / buttons to get the time you want. The clock will show the time of day with the symbol in the display. To check the remaining time press the button. When the time is up, the timer will beep. To turn the timer off, press any clock button.

Setting the disable mode

When the oven disable mode is activated the oven will not function. This helps in preventing children or accidental bumps turning the oven on. To activate the oven disable mode first check the oven is in manual mode or cancel any automatic functions that may be running. Hold down the and buttons simultaneously for approximately eight seconds. The display will read 'On' (ie the oven is on). Press the + / button. The display will read 'Off' (ie the oven is off) and the symbol will appear. After approximately two seconds, the time will reappear next to the symbol. The oven disable mode is now activated. Oven cooling fans may run if the oven is hot.

To deactivate the oven disable mode, hold down the and buttons simultaneously for approximately eight seconds. The display will read 'Off'. Press the + / button. The display will read 'On' and the symbol will disappear. After approximately two seconds, the time will reappear in the display. The oven disable mode is now deactivated.

Soft Touch clock models (X, XC, ASX)

ELECTRONIC SOFT TOUCH CONTROL PANEL, DISPLAY and CLOCK

Setting the Soft Touch clock

To set the clock, press the **CLOCK** button, then using the **HOURS** and **MINUTES** buttons, set the clock to the correct time. You can choose between 12 or 24 hour clock displays. To do this, press and hold down the **CLOCK** button and **CLEAR** button at the same time. Every time these buttons are pressed together the display will alternate between 12 and 24 hour clocks.

Setting the timer

The timer can be used at any time, even when the oven is not in use. To set the timer, press the **MINUTE TIMER** button, then the **HOURS** and **MINUTES** buttons until the time you want shows in the display. When the time is up, the timer will beep and 'TIMER' will flash. The timer will not turn the oven off. To turn the timer off, press any clock button.

You can shorten the amount of times your oven beeps at the end of cycles to five beeps by holding down the **CLOCK** button and **FUNCTION** button together. To return to the longer beep time, repeat as before.

Setting the Key Lock

Press and hold for two seconds to lock the electronic key pad. Press and hold the button again for two seconds to unlock. For safety reasons, you can still turn your oven off, when keylock is on.

Operating the oven

Your oven has a variety of cooking functions to suit your needs (not all models have the entire range of cooking functions). Depending on which model you have, your oven will have a ringer timer, function and temperature control knobs, or Soft Touch buttons.

⚠ WARNING!	
	<p>Hot Surface Hazard</p> <p>Accessible parts will become hot when this appliance is in use. Take care to avoid touching hot surfaces inside the oven. Use oven mitts or other protection when handling hot surfaces such as oven racks or dishes. Take care when opening the oven door. Let hot air or steam escape before removing or replacing food. Supervise children and keep them safely away until oven is cool.</p> <p>Failure to follow these instructions could result in burns and scalds.</p>

Cavity ventilation fan (all models)

A cavity ventilation fan is included in the oven. This will come on automatically at different stages of the cooking cycle. It will blow warm air out above the door. When the oven is turned off, the cavity ventilation fan may stay on until the oven cools down.

Ringer timer model (R)

The ringer timer model has two cooking functions: Bake (between 'Lo' and 'Hi') and Grill.

- 1 To turn the oven on to Bake, simply turn the temperature control knob clockwise to the required temperature.
- 2 The oven light will come on automatically while the oven is in use. The oven indicator light will glow until the oven has reached the set temperature.
- 3 When you have finished cooking, turn the temperature control knob to Off.
- 4 For grilling, turn the temperature control knob to Grill.

Control knob models (C, A, E, ED, CTE, ASE, ASE1.5, ASE2, ASP)

- 1 Select the required function using the function control knob. The oven light will come on automatically when a function is selected.
- 2 Select the required temperature using the temperature control knob. The oven indicator neon light, above the temperature knob on the control panel, will glow blue until the oven has reached the set temperature and then it will go out.
- 3 When you have finished cooking turn the function and temperature control knobs to Off.

FUNCTION

C model

FUNCTION

A, E, ED and CTE models

TEMPERATURE

C, A, E, ED and CTE models

FUNCTION

TEMPERATURE

ASE, ASE1.5, ASE2, ASP models

Soft Touch models (X, XC, ASX)

ELECTRONIC SOFT TOUCH CONTROL PANEL, DISPLAY and CLOCK

1 Turn the oven on with the **ON/OFF** button. Your oven has been pre-set to Fan Bake 160°C.

2 Scroll to the required function with the **FUNCTION** \wedge and \vee buttons.

Scrolling order of functions

FAN BAKE – FAN – BAKE – WARM – DEFROST – GRILL H9 – GRILL E9 – FAN GRILL

3 Adjust the temperature in 5°C steps with the **TEMP** \wedge and \vee buttons. Each cooking function has a default temperature which can be adjusted, except for Warm.

4 The temperature display will alternate between the set and actual temperature, and the oven indicator light will glow until the oven has reached the set temperature.

5 When you have finished cooking, turn your oven off by pressing the **ON/OFF** button.

Cooking functions

Multi-function ovens (except the C model which has BAKE, FAN BAKE, GRILL & FAN GRILL) have eight cooking functions. On the oven control panel each function is represented by a symbol.

(A, E, ED, CTE, ASE, ASE1.5, ASE2, ASP models)

FAN BAKE Fan plus top and lower elements

Fan Bake circulates hot air from the top and bottom elements. Food cooks more quickly, so you may need to lower the oven temperature. Good for crisping foods, eg pastry products and slices and also the best method for heating your Pizza Stone.

FAN Fan plus fan element

Heat from the element around the fan is forced throughout the oven. Perfect for multi-level cooking and batch baking, casseroles and baked potatoes.

BAKE Top and lower elements

Bake is the traditional method of cooking. It is best to cook on only one rack at a time in this function. Suitable for delicate food and foods that require long cooking, eg fruit cakes and roasts.

CLASSIC BAKE Lower element

Uses heat from the lower element only. The oven needs to be preheated on Bake or Fan Bake. Use Classic Bake for quiches, slices, anything you want browner on the bottom than the top.

DEFROST Fan only

The fan circulates air around the oven, speeding up the defrosting process by approximately 30%.

GRILL Inner and outer top element

Grill uses all of the top element and is ideal for grilling a large area of food. For best results leave the door open at the first stop position. Grilled vegetables are quick and full of flavour.

ECO GRILL Top inner element

Eco Grill uses the inner area of the top element and is useful when you need to grill single servings or small pieces of food. For best results leave the door open at the first stop position.

FAN GRILL Fan plus top element

Fan Grill circulates hot air from the top element and is excellent for foods that would normally be fried. Large cuts of meat can be cooked using this function with results similar to using a rotisserie. Suitable for dishes such as lasagne and moussaka. Fan-grilled whole chickens are excellent.

(X, XC, ASX models)

FAN BAKE Fan plus top and lower elements

Fan Bake circulates hot air from the top and bottom elements. Food cooks more quickly, so you may need to lower the oven temperature. Good for crisping foods, eg pastry products and slices and also the best method for heating your Pizza Stone.

- 1 Press ON/OFF button.
- 2 The default temperature is 160°C. This can be adjusted using the TEMP ^ and v buttons.
- 3 Preheat oven before use.

FAN Fan plus fan element

Heat from the element around the fan is forced throughout the oven. Perfect for multi-level cooking and batch baking, casseroles and baked potatoes.

- 1 Press ON/OFF button.
- 2 Press FUNCTION v button once.
- 3 The default temperature is 180°C. This can be adjusted using the TEMP ^ and v buttons
- 4 Preheat oven before use.

BAKE Top and lower elements

Bake is the traditional method of cooking. It is best to cook on only one rack at a time in this function. Suitable for delicate food and foods that require long cooking, eg fruit cakes and roasts.

- 1 Press ON/OFF button.
- 2 Press FUNCTION v button twice.
- 3 The default temperature is 180°C. This can be adjusted using the TEMP ^ and v buttons.
- 4 Preheat oven before use.

WARM Top and lower elements

Warm is a constant low heat, useful for keeping hot food warm or warming plates. It should not be used to reheat foods as the food will not reach a temperature high enough to kill any harmful bacteria.

- 1 Press ON/OFF button.
- 2 Press FUNCTION v button three times.
- 3 The default temperature is 75°C. This cannot be adjusted.

CAUTION!

SAFE FOOD HANDLING Food should be left in the oven as short a time as possible before and after cooking. This is to avoid contamination by organisms which may cause potential food poisoning. Particular care should be taken during warmer weather.

DEFROST Fan only

The fan circulates air around the oven, speeding up the defrosting process by approximately 30%.

- 1 Press **ON/OFF** button.
- 2 Press **FUNCTION** button four times.
- 3 The default temperature is 50°C. This can be adjusted between 50°C and 30°C, using the **TEMP** and buttons.
- 4 Preheat oven before use.

GRILL Inner and outer top element

Grill uses all of the top element and is ideal for grilling a large area of food. For best results leave the door open at the first stop position. Grilled vegetables are quick and full of flavour.

- 1 Press **ON/OFF** button.
- 2 Press **FUNCTION** button three times.
- 3 The default temperature is H9, the hottest. This can be adjusted using the **TEMP** and buttons.
- 4 Preheat grill before use.

ECO GRILL Top inner element

Eco Grill uses the inner area of the top element and is useful when you need to grill single servings or small pieces of food. For best results leave the door open at the first stop position.

- 1 Press **ON/OFF** button.
- 2 Press **FUNCTION** button twice.
- 3 The default temperature is E9, the hottest. This can be adjusted using the **TEMP** and buttons.
- 4 Preheat grill before use.

FAN GRILL Fan plus top elements

Fan Grill circulates hot air from the top elements and is excellent for foods that would normally be fried. Large cuts of meat can be cooked using this function with results similar to using a rotisserie. Suitable for dishes such as lasagne and moussaka. Fan-grilled whole chickens are excellent.

- 1 Press **ON/OFF** button.
- 2 Press **FUNCTION** button once.
- 3 The default temperature is 180°C. This can be adjusted using the **TEMP** and buttons.

Accessories

Your oven will be supplied with:

Accessories	Oven models							
	R	C	X, XC	ED	A, E, CTE	ASE, ASP	ASE1.5, ASE2	ASX
Baking tray	1	2	2	3	2	2	3	2
Grill/Roast tray	1	1	1	1	1	1	1	1
Grill	1	1	1	1	1	1	1	1
Grill rack			1	1	1	1	1	1
Oven rack		1	1	1	1	1	2	1
Step-down rack	1	1	1	2	1	1	2	1
Meat probe			1					1
Fat filter			1			1	2	1
Self-cleaning liners			3	6		3	6	3

Baking tray

The baking tray is suitable for biscuits and baked goods.

Grill/Roast system

For grilling and/or roasting we recommend using the grill/roast system provided. The grill grid sits inside the deep tray so they can be placed in the oven together. The wire rack (if supplied) sits on top of the grid.

Fat filter (not available in all models)

The fat filter protects the fan against fat build-up and will reduce smoking and splatter. The filter should only be in place when fan functions are being used for roasting.

Important!

Do not use the fat filter when cooking baked products on fan functions.

The fat filter should be cleaned after every use - refer to the Cleaning section. If the fat filter is not cleaned, the filter will block and shorten the life of the fan element.

Installing the fat filter:

- 1 Hold the fat filter by the handle.
- 2 Insert the two tabs into the oval holes in the fan cover.
- 3 Ensure the fat filter completely covers the opening.

Self-cleaning liners (not available in all models)

Self-cleaning liners are fitted to the side walls and back of the oven. The liners are coated with a special enamel which is porous and contains oxidising catalysts. Any grease and dirt coming into contact with the liner is absorbed by the enamel and is broken down with the help of the oxidising catalysts at normal cooking temperatures.

Shelf positions

Shelf positions are numbered from the top down. The top positions are for grill functions, middle positions for baking and lower positions are suitable for roasting.

The cooking tables throughout this user guide give you suggested shelf positions. However, you may wish to change these to suit yourself. The step-down rack increases flexibility when cooking in the oven by allowing food to be cooked in between the existing shelf positions. It also maximises the useable space in the oven cavity.

CAUTION!

The oven racks/shelves, including the step-down rack and grill/roast tray, have a 'stop notch' to prevent their inadvertent withdrawal from the oven. This diagram illustrates the correct orientation.

CAUTION!

We do not advise placing aluminium foil or dishes with reflective qualities on the floor of the oven. This will cause a heat build-up which will result in irreversible damage to the enamel.

Cooking charts

Grilling chart

Grilling suggestions and guide

For Grill functions, preheat until the top element is hot and has turned red. Place food on the grill/roast system. Slot into the upper runners. Position will depend on the thickness of the food and the preferred degree of cooking the food requires, (eg medium rare in comparison to well done steak). Leave the door open at the first stop position.

Fan grilling

Fan Grill may require the food to be placed lower in the oven. Fan Grilling is carried out with the door closed and the oven does not need to be preheated. The top element cycles on and off and the hot air is circulated by the oven fan. The thermostat maintains the set temperature.

Important!

The fat filter should be in place when using fan grill for roasting.

Important!

These charts are only a guide - recipes vary, so you may need to adjust the oven temperature cooking time or the shelf position.

Food	 GRILL			 FAN GRILL		
	Shelf	Temp (°C)	Time (mins)	Shelf	Temp (°C)	Time (mins)
BEEF						
Steak	rare	3	Hi/9 ★	8-10		
	medium	4	Hi/9 ★	10-15		
	well done	4	Hi/9 ★	15-20		
Hamburgers	well done	4	Hi/9	12-15	5	180-200 ★ 15-20
Meatballs	well done	4	Hi/9	12-15	5	180-200 ★ 15-25
LAMB						
Chops	medium	4	Hi/8	15-20	4	180-200 ★ 15-20
	well done	4	Hi/9	20-25	4	190-200 ★ 20-25
Rack	medium				6	190-200 ★ 25-30
PORK						
Chops	well done	4	Hi/9	15-20	4	180-200 ★ 20-30
Ham steak	well done	4	Hi/8	10-15	5	180-200 ★ 15-20
Bacon	well done	3	Hi/9 ★	6-8	4	180-200 10-15
SAUSAGES	well done	3	Hi/8 ★	10-15	5	180-200 15-25
CHICKEN						
Pieces	well done				5	180-200 ★ 25-30
Whole	well done				7	175 ★ 30-35 per 500 g

Key

★ Recommended cooking function for grilling

Baking chart

Bake, Fan Bake and Fan Forced (Fan for Soft Touch models) each give different results for the same product.

Food	BAKE		
	Shelf	Temp (°C)	Time (mins)
Baked products			
Biscuits	6	170-180	10-15
Slices	7	160-175	20-30
Shortbread	6	135-145 ★	25-35
Butter/Chocolate cake	8	150-175 ★	55-75
Fruit cake (light)	8	150-160 ★	70-90
Fruit cake (rich)	8	135-150 ★	4-6 hrs
Sponge	7	170-190 ★	25-35
Muffins	6	200-220 ★	12-18
Meringues	7	110-120 ★	55-65
Scones	6	215-230 ★	10-15
Bread/Rolls	7	190-210	15-35
Pizza	8	225-250	12-20
Apple pie	7	180-200	25-35
Pastry			
Filo	7	175-190	30-35
Flaky/Puff	6	225-250	10-20
Choux	6	185-210	35-45
Quiche	7	180-200 ★	20-30
Bacon and egg pie	7	180-200	35-45
Custard tart - pastry case	8	180-200 ★	14-18
Custard tart - filling	8	180→120 ★	7→20-25
Lemon meringue pie - pastry case	8	180-200 ★	14-18
Lemon meringue pie - filling	7	170-180 ★	15-20
Family favourites			
Lasagne	7	170-180	35-45
Meatloaf	7	175-190	60-70
Chicken pieces	7	175-180	45-50
Chicken casserole	7	175-190	50-65
Fish pie	7	180-195	25-30
Complete oven meal*	-	-	-
Vegetables			
Baked	6	150-175	45-70
Roasted	6	175-200	45-70

*Complete oven meal example: 1.5 kg roast lamb, 800 g potatoes, 400-500 g root vegetables and fruit pie.

Note: depending on the size of the meat and weight of vegetables, cooking times will vary.

 FAN BAKE			 FAN		
Shelf	Temp (°C)	Time (mins)	Shelf	Temp (°C)	Time (mins)
6	160-175	8-15	5, 7	170-180 ★	8-15
7	150-175 ★	20-30	6	170-190	20-30
6	125-135	20-30	6	135-145	20-30
8	150-160	45-75	8	150-170	45-75
8	140-150	60-80	8	145-155	80-100
8	125-150	4-6hrs	8	130-145	4-6hrs
7	160-175	20-30	7	170-190	25-35
6	190-210	12-17	6	200-220	12-18
7	100-120	50-70	4, 6, 7	100	2 hrs 15 min
6	190-210	8-15	6	190-210	10-12
7	175-200 ★	15-30	7	180-210	15-35
8	200-230 ★	12-18	7	225-250	15-20
7	160-170 ★	25-30	7	180-190	25-30
7	150-160 ★	25-30	7	170-190	30-40
6	200-220 ★	10-20	6	210-225	10-20
6	175-200 ★	30-40	7	180-200	35-45
7	170-190	20-30	7	180-200	20-40
7	170-190 ★	30-40	7	180-200	35-45
8	175-195	12-16	8	180-200	14-15
8	170→110	7→20-25	8	180→120	7→20-25
8	175-195	12-16	8	180-200	14-15
7	165-175	10-15	7	170-180	15-20
7	150-160 ★	35-45	7	160-170	35-45
7	170-180	50-60	7	175-190	60-70
7	155-170	45-50	7	170-180 ★	45-50
7	150-165 ★	45-60	7	170-180	45-60
7	170-180 ★	20-30	7	175-190	25-35
-	-	-	5, 7	150 ★	90-100
6	150-175 ★	45-70	6	150-175	45-70
6	175-200 ★	45-70	6	175-200	45-70

Key ★ Recommended cooking function.

→ Two-stage baking process - adjust temperature after the first stage.

Roasting chart

Roasting suggestions and guide

Roasting can be achieved using the cooking function of your choice: Fan Bake, Fan Forced (Fan for Soft Touch models), Bake or Fan Grill. For roasting, place food on the grill/roast system. Roasting times will be affected by the shape and size of the meat being roasted and the function used, eg Fan Grill will roast meat faster than Bake. Meat with a bone will cook more quickly than a rolled roast. A large piece of meat requires fewer minutes per 500 g than a smaller piece.

Always leave meat to 'rest' at the end of cooking, before carving. This allows the meat fibres to relax. Fewer juices will be lost when it is carved and the meat will be juicier and more tender. Cover with foil, if liked, to keep the meat warm.

Use a meat thermometer or meat probe to ensure an accurate result. As the internal temperature of the meat will continue to rise during 'resting', allow for this in your calculation. This is particularly important if you want a rare or medium rare roast. Do not add water to your roast as this has a steaming effect.

For Soft Touch (X, XC, ASX) meat probe instructions, see next page.

Important!

The fat filter should be in place when fan functions are being used for roasting.

Food		Shelf	Oven temp (°C)	Mins/500 g	Internal meat temp (°C)
Beef	rare	7	160-170	30-35	60-65
	medium	7	160-170	35-45	65-75
	well done	7	160-170	45-60	75-80
Mutton	well done	7	160-170	45-60	80-85
Lamb/Hogget	medium	7	160-170	30-40	79-82
	well done	7	160-170	45-60	82-85
Pork	well done	7	180-185	40-45	78
Chicken	well done	7	160-180	25-30	85
Venison*	rare	6	220	3.5per cm thickness	65-70

*Brown venison prior to roasting in an oiled frypan on high heat.

Using the Soft Touch meat probe

- 1 Insert the probe into the meat so that the tip of the probe is in the centre of the meat.
- 2 Place the meat on the grill/roast system and place in the oven.
- 3 Select the function and temperature.
- 4 Lift up the socket cover (positioned in the top right-hand front corner of the cavity) and plug probe into socket. The last used probe temperature and **PROBE** will show in the display. If the meat is frozen or near frozen **PROBE** may not light immediately.
- 5 To change the probe temperature, press the **TEMP** **^** and **v** buttons.. The temperature changes in 1°C steps.

⚠ WARNING!

Hot Surface Hazard

Accessible parts will become hot when this appliance is in use. Take care to avoid touching hot surfaces inside the oven. Use oven mitts or other protection when handling hot surfaces such as oven racks or dishes. Take care when opening the oven door. Let hot air or steam escape before removing or replacing food. Supervise children and keep them safely away until oven is cool.

Failure to follow these instructions could result in burns and scalds.

Checking the oven temperature when using the meat probe

To check oven temperature, press the **PROBE** button. The display will automatically go back to the set probe after eight seconds and then alternate between the actual meat temperature and the set probe temperature.

When the internal temperature is reached

When the set internal temperature is reached, the beeper sounds and **AUTO** flashes. The oven will automatically turn off.

Press any button to stop beeping and clear **AUTO**. Refer to the Roast chart for suggested internal temperatures.

Important!

Use only the meat probe supplied with this oven.

Compact oven chart

Compact oven suggestions and guide

The compact oven may be used in the same way as the main (upper) oven.

As the compact oven cavity is smaller and heats more efficiently, foods may need to be cooked at lower temperatures or for a shorter time than in the main oven. See the following chart.

Automatic function

In a double oven the automatic function can only be used in the main (upper) oven.

Grilling

For best results when grilling, leave the oven door open at the first stop position.

Note:

If you are cooking in the compact oven and the main oven is cold, there may be condensation on the door of the main oven. You can prevent this by preheating the main oven at the same time as the compact oven.

Compact oven times and temperatures

Food	Function	Shelf	Temp (°C)	Time (mins)
Biscuits	Fan Forced	3	160-170	8-15
Shortbread	Bake	3	150-160	20-30
Slices	Fan Bake	3	150-160	20-30
Banana cake	Fan Forced	4	150-160	50-60
Fruit cake (light)	Bake	4	160-170	65-85
Chocolate cake	Bake	4	160-170	60-75
Bacon and egg pie	Fan Bake	3	170-175	50-60
Lasagne	Fan Forced	3	170-175	20-30
Casseroles	Fan Forced	4	170-180	75-90
Chicken pieces	Fan Grill	4	160-175	30-45
Cheese on toast	Grill	2	Hi	2-3
Lamb roast	Bake	4	160-170	30-40 mins/500 g

Automatic cooking

Use automatic cooking to automatically turn the oven on, cook, then turn the oven off.

WARNING!

AUTOMATIC COOKING - SAFE FOOD HANDLING

Food should be left in the oven as short a time as possible before and after cooking.

This is to avoid contamination by organisms which may cause potential food poisoning.

Particular care should be taken during warmer weather.

Analogue clock models (A model)

Setting automatic cooking

- 1 Check the clock shows the correct time.
- 2 Select the function and temperature. The oven indicator light will glow, and the oven will come on.
- 3 Decide how long the food will take to cook, allowing time for preheating if necessary.
- 4 Turn the **COOK TIME** knob anticlockwise to show the amount of minutes you need the food to cook for, eg 60 minutes.
- 5 Decide when you would like the oven to come on. This is the time you want the oven to turn off, minus the cooking time you have set.

For example, if you would like the oven to turn off at 7 pm, and the cooking time is 60 minutes, set the oven to turn on at 6 pm.

- 6 Push and turn the **START TIME** knob anticlockwise until the triangle is pointing to the time you would like the oven to turn on, eg 6 pm. The oven indicator light will go out and the oven is now set for automatic cooking.
- 7 When automatic cooking finishes, the timer will ring until it is turned to the symbol, and the oven will turn off.

Turning the oven off or cancelling automatic cooking

- 1 Turn the **COOK TIME** knob until the shows in the display window.
- 2 Press and turn the **START TIME** knob until the triangle clicks into alignment with the hour hand.
- 3 Turn temperature and function to Off.

Setting auto stop cooking

- 1 Use auto stop cooking if you are home to start cooking but want the oven to turn off automatically. To set automatic stop cooking follow the first four steps for automatic cooking.
- 2 When auto stop cooking finishes the oven will turn off. The timer will ring until it is turned to the symbol . Turn the **COOK TIME** knob until the shows in the display window.
- 3 Turn temperature and function to Off.

Electronic clock models (C, E, ED, CTE, ASE, ASE1.5, ASE2, ASP)

Setting automatic cooking

You do not have to set a start time for the electronic clock. The clock will automatically deduct the cook time from the stop time.

- 1 Check the clock shows the correct time.
- 2 Select the function and temperature. The oven indicator light will glow and the oven will come on.
- 3 Decide how long the food will take to cook, allowing time for preheating if necessary.
- 4 Press the button, 0.00 will show. Using the $-$ $+$ buttons, set the cooking time, eg 30 minutes.
- 5 To set the oven to turn off, press the button. Enter the time you would like the food to finish cooking using the $-$ $+$ buttons, eg 9.45 am.

If there is time to wait before cooking starts, the clock display will dim with the current time of day and **AUTO** showing. The oven indicator light will go out and the oven is now set for automatic cooking.

- 6 During automatic cooking, the auto cook symbol and **AUTO** are shown in the display.
- 7 When automatic cooking finishes the oven will turn off. The timer will 'beep', the symbol will go out, and **AUTO** will finish.
- 8 Turn temperature and function to Off.
- 9 Press the button to return to manual mode.

Turning the oven off or cancelling automatic cooking

- 1 Press the button and then press the **- +** buttons to 0.00. **AUTO** will flash.
- 2 Turn temperature and function to Off.
- 3 Press the button.

Setting auto stop cooking

- 1 Use automatic stop cooking if you are home to start cooking but want the oven to turn off automatically. To set automatic stop cooking, follow the first four steps for automatic cooking.
- 2 When the cook time is finished, the oven will beep, the cook symbol goes out, the oven turns off, and **AUTO** will flash.
- 3 Turn temperature and function to Off.
- 4 Press the button to return to the manual mode.

Soft Touch model (X, XC, ASX models)

Setting automatic cooking

You do not have to set a start time for the Soft Touch Clock. The clock will automatically deduct the cook time from the stop time.

- 1 Check the clock shows the correct time.
- 2 Select the function and temperature. The oven indicator light will glow and the oven will come on.
- 3 Decide how long the food will take to cook allowing time for preheating if necessary.
- 4 Press the **COOK TIME** button, then using the **1 HOURS** and **10 MINUTES 1** buttons, set the cooking time, eg one hour. **COOK TIME** will flash and **AUTO** will show in the clock display.
- 5 To set the oven to turn off, press the **STOP TIME** button. **STOP TIME** will flash in the clock display. Enter the time you would like the food to finish cooking at using the **1 HOURS** and **10 MINUTES 1** buttons, eg 7.45 pm.

The current time of day and **AUTO** are shown in the clock display.

- 7 When automatic cooking finishes the oven will beep, turn off and **AUTO** will flash. Press any button to stop the beeping and clear **AUTO**.
- 8 To see the set cook time, press the **COOK TIME** button.
To see the set stop time, press the **STOP TIME** button.
To see the set temperature and function, press the **ON/OFF** button.

Turning the oven off or cancelling automatic cooking

Press the **CLEAR** button to cancel automatic functions and the **ON/OFF** button to turn the oven off.

Setting auto stop cooking

- 1 Use automatic stop cooking if you are home to start cooking but want the oven to turn off automatically. To set automatic stop cooking, follow the first four steps for automatic cooking.
- 2 When automatic cooking finishes, the oven will beep, turn off and **AUTO** will flash. Press any button to stop the beeping and clear **AUTO**.
- 3 Turn temperature and function to Off with the **ON/OFF** button.

Ceramic cooktop (CTE)

The ceramic cooktop is made from glass ceramic, a tough material which is not affected by changes in temperature.

Elements

Your cooktop has four individual elements, one of which is a dual circuit element. The diameters of the cooking area are clearly marked.

The elements become red when turned on full. Corresponding hot surface indicator lights glow on the control area.

Temperature limiters are fitted to the elements to prevent the glass from overheating. The limiters will turn the elements on and off during cooking to maintain the temperature that has been set.

⚠ WARNING!

Electrical Shock Hazard

**Do not use the appliance if the cooktop surface is cracked.
Switch the appliance off at the power supply and contact your service centre.**

Failure to follow these instructions could result in electrical shock.

Controls

The controls on the underbench oven are 'push and turn' as a safety feature to deter children from turning the cooktop on. As the control knob is turned clockwise, the heat output is increased.

Surface hot indicator lights

The surface hot indicator lights are marked on the ceramic glass. The indicator lights will glow when the glass above an element is hot. They will continue to glow after the element has been turned off until the glass has cooled to a temperature that is safe to touch.

SURFACE HOT

Dual element control

The left front element can be adjusted from the inner element, to the full element.

- 1 To heat the entire element, push and turn control anticlockwise to Hi.
- 2 To heat inner part only, push and turn control clockwise to Hi.

Utensils

To get the best use out of your cooktop, you may need to look at the following points when selecting utensils

- 1 The bottom of your cookware should match the size of the cooking area. The saucepan bottom should be at the most 5 mm smaller to 10 mm larger than the heated surface.
- 2 The saucepan base must be flat and of sufficient thickness to give good contact and even temperature distribution.
- 3 Cookware should be smooth with no jagged edges as these will scratch your cooktop.
- 4 Aluminium and copper cookware can cause a metallic residue to remain on the cooktop. This should be removed immediately after each use with ceramic cooktop cleaner and polish. If it is left it will no longer be removable from the ceramic cooktop.
- 5 Saucepan bases should always be dry as prolonged use of wet-bottomed saucepans will cause staining to the cooktop.

Cleaning

Important!

Please keep these guidelines in mind when you are cleaning your built-in oven. Please read the cleaning instructions on this page and the Safety & warnings before you start. Ensure the appliance is switched off at the wall and cool to touch before cleaning. Be careful of sharp edges.

Important!

Do not use abrasive cleaners on the outside surfaces of the oven. Do not use a steam cleaner to clean any surface of the oven.

Removing and replacing the oven door

- 1 To remove the oven door for easier cleaning, open the door fully, lift the clips (C) back towards you onto the hooks.
- 2 Raise the door slightly, holding on either side near the handle, making sure that the clips stay on the hooks (A). Lift the door out.
- 3 To put the door back on, place upper hinge arm (B) in the upper slot and lower hinge arm (D) in the lower slot. Push the hinge arms in as far as they will go until the slot in the lower arm locates in the hinge support.
- 4 Lower the door gently. The clips will be released from the hooks.
- 5 Raise the door slightly and ensure the clips are released from the hooks. Close the door.

A. HOOK
B. UPPER HINGE ARM
C. CLIP
D. LOWER HINGE ARM

Removing and replacing the fan cover

- 1 To remove the fan cover, remove the screw at the top, supporting the cover as it drops forward. Lift the cover out of the slots at the rear of the oven.
- 2 To replace, fit in the reverse order.

Removing and replacing the oven lamp

Always turn the oven off at the wall before touching an oven lamp. To clean the oven more easily, pull off the glass cover. If you need to replace the light, simply unscrew it.

⚠ WARNING!

Electrical Shock Hazard

Ensure the appliance is switched off at the wall before replacing the oven lamp.

Failure to follow these instructions could result in electrical shock.

Cleaning the fat filter

The fat filter should be cleaned after every use.

For normal soiling, place in a dishwasher on normal wash. If the fat filter is very dirty, place in a saucepan with either two tablespoons of washing powder, or one tablespoon of dishwasher powder. Bring to the boil and leave to soak for at least 30 minutes. Rinse the filter in clean water and dry. Refer to Accessories for installing/removing the fat filter.

Cleaning the oven and oven runners

Clean the inside of the oven while still warm, using household detergents or an ammonia-based cleaner. 'Off the shelf' oven cleaners may be used providing the instructions supplied by the manufacturer are followed carefully. Do not use oven cleaner on self-cleaning liners. The wire side runners may be removed to make cleaning easier. A drop-down top element is fitted in some built-in oven models. This assists in cleaning the roof of the oven cavity.

Removing and replacing the oven runners

- 1 To remove the runners gently push the retaining wire from underneath the stud then lift the runners up and towards the centre of the oven. The prongs at the top will slide out.
- 2 To replace the runners, hold the runner and push prongs fully into the small slots at the top of oven cavity.
- 3 Lower the runners and gently place retaining wire underneath the stud.

Important!

Do not lower runners until prongs are fully inserted (so that you do not chip the enamel).

Self-cleaning liners

Self-cleaning liners are fitted in some models of built-in ovens. They help reduce manual oven cleaning.

Self-cleaning liners are fitted to the side walls and back of the oven. The liners are coated with a special enamel which is porous and contains oxidising catalysts.

Any grease and dirt coming into contact with the liner is absorbed by the enamel and is broken down with the help of the oxidising catalysts at normal cooking temperatures.

As cleaning is improved by using a high temperature, it may be necessary to run the empty oven at Fan Grill, 200°C for 1 to 1½ hours occasionally.

Important!

Do not use any detergent, abrasives or oven cleaners on self-cleaning liners.

Cleaning the ceramic cooktop

To keep your cooktop looking attractive, it is important to clean it regularly.

Normal wear and tear will occur but this will not affect the performance of your cooktop.

Prior to cleaning your cooktop, remove any food, spillovers, grease or staining with the razor blade scraper supplied. Clean the cooktop while it is still warm to touch. Rinse and wipe dry with a clean cloth or paper towel. The cooktop may become stained if cleaning residue remains.

Recommended cleaners

Mica®, Cera-Clean®, Steel Fix® and Hillmark Ceram-X® are the recommended cleaners for your ceramic cooktop. Do not use abrasive sponges of any type. **Corrosive cleaners such as oven sprays and stain removers should not be used.**

Clean these spillovers immediately

Anything that **MELTS** on the ceramic surface may cause pitting if it is left to cool before removing. Pitting may also occur when a food with a high sugar content is spilt on the cooktop and not cleaned up immediately.

Clean these listed spillovers immediately using the razor blade scraper provided. Do not let these cool on the cooktop. If allowed to cool, pitting will occur on the surface.

- Sugar
- Sugar syrup
- Jam
- Melted plastics
- Plastic wrap
- Melted aluminium foil

Remember that some vegetables, eg peas and swedes, have a naturally high sugar content. The use of a ceramic cooktop cleaner and polish will help prevent spills bonding with the glass causing pitting. The spillover must still be removed immediately. **Reapply cooktop cleaner and polish after every spill.**

Wipe up splashes and spills using a clean damp cloth or damp paper towels.

Metallic stains

These show as a metallic sheen on the ceramic glass. They may be caused by copper-based or aluminium saucepans. For regular use in removing metallic stains, use Mica®, Cera-Clean®, Steel Fix® and Hillmark Ceram-X®.

Important!

If the stain is allowed to burn onto the surface, it may react with the glass ceramic and will no longer be removable.

Manufacturer's warranty

When you purchase any new Fisher and Paykel whiteware product you automatically receive a two year manufacturer's warranty covering parts and labour for servicing.

Fisher and Paykel undertakes to

Repair or, at its option, replace without cost to the owner either for material or labour any part of the product, the serial number of which appears on the product, which is found to be defective within TWO YEARS of the date of purchase.

This warranty DOES NOT cover

- A** Service calls which are not related to any defect in the product. The cost of a service call will be charged if the problem is not found to be a product fault. For example:
 1. Correct the installation of the product.
 2. Instruct you how to use the product.
 3. Replace house fuses or correct house wiring or plumbing.
 4. Correcting fault(s) caused by the user.
- B** Defects caused by factors other than:
 1. Normal domestic use or
 2. Use in accordance with the product's user guide.
- C** Defects to the product caused by accident, neglect, misuse or Act of God.
- D** The cost of repairs carried out by non-authorised repairers or the cost of correcting such unauthorised repairs.
- E** Normal recommended maintenance as set out in the product's user guide.
- F** Repairs when the appliance has been dismantled, repaired or serviced by other than a Fisher and Paykel AUTHORISED CUSTOMER SERVICE CENTRE or the selling dealer.
- G** Pick-up and delivery.
- H** Transportation or travelling costs involved in the repair when the product is installed outside the Fisher and Paykel AUTHORISED CUSTOMER SERVICE CENTRE'S normal service area.

Service under this manufacturer's warranty must be provided by an Authorised Service Agent (refer to the Customer care section for contact details). Such service shall be provided during normal business hours. This warranty certificate should be shown when making any claim.

Note:

This warranty is an extra benefit and does not affect your legal rights and applies only to products purchased in New Zealand and Australia..

Please keep this user guide in a safe place.

Do not return to Fisher and Paykel.

Customer care

Check the things you can do yourself. Refer to your user guide and check:

- 1 Your appliance is correctly installed.
- 2 You are familiar with its normal operation.

If after checking these points you still need assistance please refer to the following:

In New Zealand

If you need assistance...*

Call your Fisher and Paykel retailer who is trained to provide information on your appliance, or if we can be of any further help, please contact our Customer Care Centre.

Toll Free: 0800 FP CARE or 0800 37 2273 **Fax:** (09) 273 0656.

Email: customer.care@fp.co.nz

Postal address: P.O.Box 58732, Greenmount, Auckland.

If you need service...*

Fisher and Paykel has a network of independent Fisher and Paykel Authorised Service Centres whose fully trained technicians can carry out any service necessary on your appliance. Your dealer or our Customer Care Centre can recommend an Authorised Service Centre in your area.

In Australia

If you need assistance call...*

Call the Fisher and Paykel Customer Care Centre and talk to one of our Customer Care Consultants.

Toll Free: 1300 650 590

Fax: (07) 3826 9298

Email: customer.care@fp.com.au

Postal Address: PO Box 798, Cleveland QLD 4163

If you need service...*

Fisher and Paykel Australia Pty Ltd has a network of independent Fisher and Paykel Authorised Service Centres whose fully trained technicians can carry out any service necessary on your appliance. Our Customer Care Centre can recommend an Authorised Service Centre in your area.

*If you call or write, please provide: name, address, model and serial numbers (on the top inside of the door frame), date of purchase and a description of the problem. This information is needed in order to better respond to your request for assistance.

Product details

Fisher and Paykel Ltd

Model/Serial No.

Date of Purchase _____ **Purchaser** _____

Dealer _____ **Suburb** _____

Town _____ **Country** _____

Copyright © Fisher and Paykel 2005. All rights reserved.

The product specifications in this booklet apply to the specific products and models described at the date of issue. Under our policy of continuous product improvement, these specifications may change at any time. You should therefore check with your Dealer to ensure this booklet correctly describes the product currently available.

www.fisherpaykel.com

NZ AU

Built-in oven user guide

Published: 5/2005

Part No. 541765 D