

User Manual - Quick Start Guide
Instructions for operating your oven

B0616.6 SS

Baumatic

Note: Please refer to the Installation and Maintenance manual which accompanies this user manual for important instructions regarding the correct installation and maintenance of your oven and important safety instructions.

Control Panel

- 1** Function selector.
- 2** Electronic clock.
- 3** Temperature selector.
- 4** Heating indicator light. Indicates that heat is being passed to the food and it goes out when the set temperature is reached. The light will cycle on and off during cooking.

Oven Functions

 Switch off oven

 Grill

For preparing dishes with superficial roasting. It allows the outer layer to be browned without affecting the inside of the food. Ideal for flat food, such as steaks, ribs, fish, toast.

 Grill with fan

Allows uniform roasting at the same time as surface browning. Ideal for grills. Special for large volume pieces, such as poultry, game etc. It is recommended to put the item on a rack with a tray beneath to collect the stock and juices.

Caution

While using the Grill or Grill with fan, the door must be kept closed.

 Turbo

The fan distributes the heat produced by an element located at the rear of the oven. Due to the uniform heat distribution, it allows roasting and baking to take place at two heights at the same time.

 Defrosting

This cooking mode is suitable for gently defrosting of delicate food to be consumed unwarmed, e.g.: cream, custard, pastry, tarts, cakes, fruit,...

Note

The pilot light remains on in any cooking function.

Setting the time on the clock

On connecting the oven, you will notice that 12:00 appears on the clock and that a light begins to flash above the symbol. Pressing the “+” and “-” buttons the correct time can be set on the clock, which is subsequently stored and the flashing light goes out.

Manual use

After setting the correct time, the oven is ready for use. Select a temperature and a cooking function.

To switch off the oven, set the controls to the position **I**.

Functions of the Electronic Clock Programmer

Warning function: This function generates a warning tone at a specified time.

Cooking time: This function allows to programme the oven to cook for a specified time, after which it will switch itself off.

End of cooking time: This function allows to establish the exact hour, after which the oven will switch itself off.

Duration and automatic stop: This function is used to control the duration and the time at which the oven will turn itself off. This function allows the oven to start and stop automatically.

Warning function

- 1 Press the MODE button until the signal above the symbol begins to flash.
- 2 Choose the time when you want the alarm to sound, pressing the “+” or “-” buttons.
- 3 Subsequently, the light will remain on indicating that the alarm is programmed.
- 4 At the end of the programmed time, an alarm will sound and the light will begin to flash.
- 5 Press any button to turn off the alarm and the screen shows the current time again.

Programming the cooking time

- 1 Press the MODE button until the indicator above the symbol begins to flash.
- 2 Select the length of time, pressing the “+” or “-” buttons.
- 3 Subsequently, the indicator that was flashing will light, indicating that the oven will switch itself off automatically.
- 4 The clock will then show the current time.
- 5 Select a temperature and cooking function.
- 6 When the set time has elapsed, the oven will disconnect, an alarm will sound and the indicator will begin to flash.
- 7 Press any button to switch off the alarm, reconnecting the oven.
- 8 Set the controls in the position **I** to switch off the oven.

Programming the end of cooking time for the oven

- 1 Press the MODE button until the indicator above the symbol begins to flash.
- 2 Select the time that cooking is to finish, pressing the “+” or “-” buttons.
- 3 Subsequently, the indicator that was flashing is lit, indicating that the oven will switch itself off automatically.
- 4 The clock will then show the current time.
- 5 Select a temperature and a cooking function.
- 6 When the programmed time is reached, the oven will disconnect, an alarm will sound and the indicator will begin to flash.
- 7 Press any button to switch off the alarm and the oven will reconnect.
- 8 Set the controls to the position **I** to switch off the oven.

This function may be used even though you are already cooking in your oven. To do so, follow the instructions given except N° 5.

Programming the duration and automatic stop

- 1 Press the MODE button until the indicator above the $\rightarrow|$ symbol begins to flash.
- 2 Select the length of cooking time pressing the “+” or “-“ buttons.
- 3 Subsequently, the indicator that was flashing will remain lit.
- 4 Press the mode button until the indicator above the $\rightarrow|$ symbol begins to flash.
- 5 Select the time that cooking should finish pressing the “+” or “-“ buttons.
- 6 Subsequently, the indicator that was flashing will remain lit.
- 7 Select a function and cooking temperature.
- 8 The oven will remain disconnected with the indicators above the $\rightarrow|$ and $\rightarrow|$ symbols lit. Your oven is programmed.
- 9 When the time to begin cooking is reached, the oven will switch itself on and will continue cooking during the programmed time.
- 10 When the programmed finishing time is reached, the oven will disconnect, an alarm will sound and the light above the $\rightarrow|$ symbol will begin to flash.

11 Press any button to switch off the alarm and the oven will reconnect.

12 Set the controls to the position **I** to switch of the oven.

Caution

Pressing the MODE button the display on the screen shows any function programmed. It can be changed by pressing the “+” or “-“ buttons. On selecting the desired function, the indicator above the corresponding signal will light.

In the event of a power cut, all the programming of the electronic clock will be erased. The correct time has to be reset and the watch reprogrammed.

Tray Handle

The tray handle is used when you need to remove the tray to check the food. See figures. To lift the tray out of the oven, you need to use gloves to protect yourself.

Cake tray handle position. You must put the short hook over the tray.

Roasting tray handle position. You must put the long hook over the tray.

BROCHURE

Manufacturer	BAUMATIC
Model	B0616.6 SS
Energy efficiency class on a scale of A (more efficient) to G (less efficient).	A
Heating function. Conventional.	
Forced air convection.	←
Energy consumption.	—
Conventional.	
Forced air convection.	0,79 Kwh
Usable volume (litres).	59
Size: Small Medium Large	←
Time to cook standard load.	
Conventional.	—
Forced air convection.	48 min.
Baking area.	1250 cm²
Noise (dB (A) re 1 pW).	

United Kingdom

Baumatic Ltd.,
Baumatic Buildings,
6 Bennet Road,
Reading, Berkshire
RG2 0QX
United Kingdom

Sales Telephone

(0118) 933 6900

Sales Fax

(0118) 931 0035

Customer Care Telephone

(0118) 933 6911

Customer Care Fax

(0118) 986 9124

Spares Telephone

(01235) 437244

Advice Line Telephone

(0118) 933 6933

E-mail:

sales@baumatic.co.uk
customercare@baumatic.co.uk
spares@baumatic.co.uk
technical@baumatic.co.uk

Website:

www.baumatic.co.uk

Facebook:

www.facebook.com/baumatic.uk

Republic of Ireland**Service Telephone**

1-890 812 724

Spares Telephone

091 756 771

Czech Republic/Slovakia

Baumatic s.r.o.

Lípová 665/1
460 01 Liberec 4
Czech Republic

Panenská 34
811 03 Bratislava - Staré Mesto
Slovakia

+420 483 577 200 (CZ)
+421 255 640 618 (SK)

www.baumatic.cz
www.baumatic.sk

Germany

Kundendienst & Ersatzteile

Deutschland 0049 (0) 180-5888975
Oesterreich +43 (0) 820/420423

www.baumatic.de

Italy

Baumatic Italia S.R.L.
Via Galvani N.3
35011 Campodarsego (PD)

+3904 9920 2297
www.baumatic.it

Holland

Baumatic Benelux B.V.
Dukdalfweg 15d
1332 BH ALMERE
Nederland

+31 (0) 36 549 1553/1555
www.baumatic.n

