ELECTRIC DEEP FRYER FRITEUSE ELECTRIQUE FREIDORA ELECTRICA FRIGGITRICE ELETTRICA D677UX

Register this product on-line and receive a free trial issue of Cook's Illustrated. Visit http://www.delonghiregistration.com/select.html Visit www.delonghi.com for a list of service centers near you. (U.S. and Canada Only)

Enregistrez ce produit en ligne et recevez un numéro gratuit de Cook's Illustrated. Visitez http://www.delonghiregistration.com/select.html Visitez www.delonghi.com pour y voir une liste des centres de réparation proches de chez vous. (É.-U. et Canada uniquement)

Registre este producto en línea y reciba un ejemplar gratis de <u>Cook's Illustra</u>ted. Visite **http://www.delonghiregistration.com/select.html** Visite **www.delonghi.com** para ver la lista de centros de servicios cercanos a usted. (Solamente en los Estados Unidos y Canada)

Registra questo prodotto "on-line" per ricevere una copia omaggio della rivista. Visita **http://www.delonghiregistration.com/select.html** Visita **www.delonghi.com** per una lista dei centri di servizio a te piu vicini. (Solo negli Stati Uniti e Canada)

Instructions for use Keep these instructions

Mode d'emploi Conservez cette notice Instrucciones para el uso

Repase y guarde estas instrucciones

Istruzioni per l'uso

Leggere e conservare queste istruzioni

ELECTRONIC CHARACTERISTICS: CARACTÉRISTIQUES ÉLECTRIQUES: CARACTERISTICAS ELECTRICAS: CARATTERISTICHE ELETTRICHE: 115V~60Hz - 1500 W

IMPORTANT SAFEGUARDS

When using electrical appliances, basic safety precautions should always be followed, including the following:

- 1. Read all instructions.
- 2. Do not touch hot surfaces. Use handles and knobs.
- 3. To protect against electric shock do not immerse cord, plug and fryer in water or other liquid.
- 4. Close supervision is necessary when any appliance is used by or near children.
- 5. Unplug from outlet when not in use and before cleaning. Allow to cool before putting on or taking off parts, and before cleaning the appliance.
- 6. Do not operate any appliance with a damaged cord or plug or after the appliance malfunctions, or has been damaged in any manner. Return appliance to the nearest authorized service facility for examination, repair or adjustment.
- 7. The use of accessory attachments not recommended by the appliance manufacturer may cause injuries.
- 8. Do not use outdoors.
- 9. Do not let cord hang over edge of table or counter, or touch hot surfaces.
- 10. Do not place on or near a hot gas or electric burner or in a heated oven.
- 11. Extreme caution must be used when moving an appliance containing hot oil or other liquids.
- 12. Always attach plug to appliance first, then plug cord into the wall outlet. To disconnect, turn the thermostat to the "OFF" position, then remove plug from wall outlet.
- 13. Do not use appliance for other than intended use.
- 14. Be sure handle is properly assembled to basket and locked in placed. See detailed assembly instructions.

SAVE THESE INSTRUCTIONS

THIS PRODUCT IS FOR HOUSEHOLD USE ONLY

WARNING

- Do not use the fryer without oil. The fryer will be severly damaged if heated dry.
- This fryer has a thermal cut-out, thus preventing overheating.
- Plug cord into a 120 volt AC outlet.
- If your product is provided with a polarized alternating current plug (a plug having one blade wider than the other), this plug will fit into the power outlet only one way. This is a safety feature. If you are unable to insert the plug fully into the outlet, try reversing the plug. If the plug should still fail to fit, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the polarized plug.
- Before using the fryer for the first time, wash the aluminum pot, basket and lid (remove the filter) thoroughly with hot soapy water, carefully dry the aluminum pot to maintain its attractive finish.
- Should the fryer leak, contact your nearest Service Center or authorized Dealer for qualified assistance.
- To assure safe operation, oversized foods or utensils must not be inserted into the fryer.
- Children or infirm persons should not be allowed to use this product unsupervised.
- Children should not be allowed to play with this appliance.
- During use and when the oil is hot, the pipe compartment inspection door must always be closed.
- It is totally normal that, on first use, the appliance emits a "new appliance" smell. If this happens, aerate the room.
- To avoid injury or burns, do not touch any metal parts on the deep fryer because they may be hot! **DO NOT USE AN EXTENSION CORD**

A short power supply cord is provided to reduce the risks resulting from being entangled in or tripping over a longer cord.

DESCRIPTION OF THE APPLIANCE

- A Filter cap fastening hook
- **B** Anti-odor filter cap
- C Lid
- D Viewing window
- E Filter inspection opening
- F Basket
- G Handle slider
- H Basket handle

WARNING

SERIOUS HOT-OIL BURNS MAY RESULT FROM A DEEP FRYER BEING PULLED OFF A COUNTERTOP. DO NOT ALLOW THE CORD TO HANG OVER THE EDGE OF THE COUNTER WHERE IT MAY BE GRAB-BED BY CHILDREN OR BECOME ENTANGLED WITH THE USER. DO NOT USE EXTENSION CORD.

- I Lid opening button
- L Drainage tube door
- M Drainage tube "easy clean system"
- N Sliding thermostat control/OFF switch
- O Signal light
- P Handle for lifting appliance
- **Q** Cord holder

KEEP OUT OF REACH OF CHILDREN

IF YOUR DEEP FRYER IS SUPPLIED WITH A CORD SET WITH MAGNETIC CONNECTOR:

First fit the magnetic connector to the appliance, as seen in Figure 12, making sure that the protruding part of the connector (X) is correctly inserted in the corresponding slot on the appliance, and then plug the cable into the power outlet.

Warning

Never leave the appliance plugged into the power outlet if the magnetic connector is not fitted to the deep fryer, Figure 13. If the magnetic connector

fig.13

OPERATING INSTRUCTIONS

FILLING THE BOWL

- Raise the basket into its upper position by lifting upwards on the handle (Fig. 1).
- Push on the lid opening button (I) (Fig. 1) to open the lid.
- Remove the basket by pulling it up (Fig. 2).
 The cover must ALWAYS be closed whenever the basket is raised or lowered.
- Pour 2 liters of oil into the bowl (or approx. 67.5 oz. oil/3.6 lb fat).

The level of oil in the bowl must always be between the minimum and maximum marks. The maximum level mark should never be exceeded.

For best results use a good **canola oil**. Olive oil is optimal due to its slower degradation, but prolonged use accentuates its flavor. Above all, avoid mixing different oils. If using blocks of solid fat, cut into small pieces to avoid fryer heating dry in the first few minutes. The temperature must be set to 150°C/300°F until the fat has melted completely. The required temperature can then be set. Melt solid fat directly in pot. Only when completely melted, should the basket be lowered.

PRE-HEATING

- 1. Place the food to be fried in the basket. Do not overfill the basket (maximum 2 lb. of fresh potatoes).
- 2. Replace the basket in the bowl in the raised position and close lid by lightly pushing down until catch snaps shut.
- 3. Set the sliding thermostat control (N) (fig. 3) to the desired temperature (see enclosed table). When the selected temperature is reached, the signal light will switch off.

FRYING

As soon as the signal light switches off, move the handle slider (G) on the handle backwards, then move the handle downwards to lower the basket into the oil.

- A considerable quantity of steam will escape from the filter cover, when the basket is lowered into the oil. This is perfectly normal.
- It is also normal for drops of condensation to fall from the lid onto the plastic sides and around the basket handle while in use.
- When basket is lowered into the oil, the inside of the viewing window will immediately steam up. This steam will disappear gradually as the food is cooked. Grease the glass window with a little oil before cooking to reduce the accumulation of condensation and thereby improve visibility.
- Never move the appliance while the oil is still hot.
- To move the appliance, use the lifting handles (P). (Never lift by the basket handle).

END OF FRYING TIME

When the selected frying time is elapsed, raise the basket and check that food is golden brown as desired. This can be done without opening the lid.

When the food is completely cooked, switch the appliance off by setting the thermostat control (**N**) to "Off" until you hear the switch click off. Leave the contents to drip for a moment and then open the lid and remove the basket without shaking it too vigorously.

For two-stage frying (e.g. potatoes), lift the basket at the end of the first stage, wait for the indicator light to go off and then lower the basket into the oil a second time (see enclosed table).

FILTERING OF OIL OR FAT

It is advisable to filter the oil or fat after frying in order to remove any food particles, especially if the food is coated in breadcrumbs or flour. Food particles remaining in the oil tend to burn, which causes the oil to deteriorate more quickly.

DRAINAGE TUBE

Proceed as follows:

- 1. Raise the lid of the fryer and remove the basket. Check that the oil is sufficiently cool (about 2 hours).
- 2. Open the door (L) and remove the drainage tube (M) as shown in (fig. 4).
- 3. Remove the cap. Take care to pinch the end of the tube with two fingers so that the oil does not drain until the

tube has been placed in a receptacle.

- 4. Drain the oil into a suitable receptacle (fig. 5).
- 5. Use a sponge or a paper kitchen towel to remove any deposits from the bowl.
- 6. Replace the drainage tube in its compartment. Do not forget to replace the cap.
- 7. Place the filter supplied with the appliance in the bottom of the basket (fig. 6). Spare filters can be obtained from your dealer or from our service centers.
- 8. Pour the oil very slowly into the basket, ensuring that it does not overflow from the filter (fig. 7).
- **Note:** After filtering the oil, it can be left in the fryer. However, should a long period of time pass between one frying and the next, it is advisable to store the oil in a closed container, not exposed to direct light in order to avoid its deterioration.

To drain the oil into the receptacle, remove the drainage tube and proceed as shown in fig. 8.

Oil used for frying fish should be stored separately from oil used for other foods.

If fat is used for frying, this should not be allowed to cool too much, otherwise it may solidify.

CHANGING THE ANTI-ODOR FILTERS

With time the odor-eater filters placed inside the lid lose their effectiveness. A change of color in the filter, visible through inspection opening (E) on the inside cover, shows that the filter needs to be changed. To replace it, remove plastic filter cover (fig.10) by pressing hook in the direction of arrow 1, then raise it in the direction of arrow 2. Replace the filters.

Note: The white filter must be inserted first with the black filter on top. The filter cover must be placed over the black filter (fig. 11).

CLEANING

Before cleaning, always **remove the plug from the electrical socket.**

Never immerse the deep fryer in water or hold it under the tap. By getting inside the water would cause short circuiting.

Do not immerse the lid in water without having first removed the filters.

To clean the deep fryer interior, proceed as follows:

- Check that the oil is sufficiently cold (wait about 2 hours), then empty out the oil or fat as previously described in the paragraph headed "filtering of oil or fat".
- Remove any deposit from the bottom of the bowl using a sponge or a paper towel.
- Wash the tank with hot water and washing liquid, then rinse.
- We advise regular cleaning of the basket, with care being taken to eliminate any deposits.
- The basket (F) can be washed in a dishwasher.
- After frying, wipe the outside of the fryer with a soft damp cloth in order to remove any oil smears and condensation.
- Remove the lid by pushing it gently backwards (see arrow 1, fig. 9) and pulling upwards (see arrow 2, fig. 9).
- After washing, dry thoroughly. Remove any water left in the bottom of the container and, in particular, inside the oil drainage pipe. This avoids dangerous spurts of hot oil during use.

COOKING HINTS

HOW LONG THE OIL OR FAT LASTS

When oil goes below minimum level mark, add new oil. It is advisable to remove the oil from time to time in order to preserve not only the quality of its flavor, but also the digestibility of the fried food. The number of times the oil can be used depends on the type of food you fry. For example, the oil must be changed more often if food coated in breadcrumbs is fried frequently. We advise that the oil be completely changed every

5/8 times or it should be completely changed in the following circumstances: unpleasant odor, smoke when frying, oil becomes dark in color.

PERFECT FRYING

- The food to be fried should not be lowered into the oil until the the signal light switches off.
- Do not overfill the basket. Too much food in the basket lowers the temperature of the oil suddenly, with the result that
 the food will be greasy and unevenly-fried.
- When frying small quantities of food, the temperature of the oil must be set lower than the temperature indicated to avoid the oil boiling too violently.
- Check that the food is sliced thinly and evenly. Thick slices will not be fried throughout, although they will look very attractive on the outside. If the food is evenly sliced, each slice will be perfectly fried at the same time.
- Be sure to dry the food carefully before frying. Damp foods especially potatoes remain soggy after frying. Foods with a high water content (e.g. fish, meat and vegetables) should be dipped in breadcrumbs or flour. Remember to shake off any excess flour or breadcrumbs before frying.

FRYING NON-FROZEN FOOD

Bear in mind that the cooking times and temperatures are approximate and must be regulated according to the ammount of food which is to be fried and to personal taste.

Type of food		Max. Quantity	. Quantity Temperature (°C) (°F)		Time in Minutes
Fried potatoes	half portion	1.1 lb / 500 gr	190	370	phase 1 5 - 6 phase 2 2 - 3
	whole portion	2.2 lb / 1000 gr	190	370	phase 1 7 - 9 phase 2 6 - 8
Fish	Squid	1.1 lb / 500 gr	160	320	12 - 13
	Scallops	1.1 lb / 500 gr	160	320	12 - 13
	Shrimp	1.1 lb / 500 gr	160	320	10 - 11
	Sardines	1.1 lb / 500 gr	170	340	12 - 13
	Soles (1)	0.9 lb / 400 gr	160	320	8 - 9
Meat	Beef cutlets (1)	0.7 lb / 300 gr	170	340	8 - 9
	Chicken cutlets (1)	0.7 lb / 300 gr	170	340	7 - 8
	Meatballs (13)	1.2 lb / 550 gr	160	340	7 - 8
Vegetables	Artichokes	0.6 lb / 250 gr	150	300	11 - 12
	Cauliflower	0.9 lb / 400 gr	160	320	9 - 10
	Mushrooms	0.9 lb / 400 gr	150	300	9 - 10
	Eggplant (4 slices)	0.2 lb / 100 gr	170	340	7 - 8
	Zucchini	0.7 lb / 300 gr	160	320	11 - 12

FRYING FROZEN FOOD

- Due to their extremely low temperature, frozen foods inevitably lower the temperature of the oil. For good
 results each time you fry, we recommend you don't exceed the maximum quantities set out in the following
 table.
- Frozen foods are frequently covered with a coating of ice crystals, which should be removed before frying. Lower the basket very slowly into the oil in order to ensure that the oil does not boil over. Before lowering the basket into the oil, ensure that the lid is securely closed.
- 3. To obtain best results, do not exceed recommended max. guantity of food.

The cooking time shown in this table are approximate, and may vary according to the initial temperature of the food and to the cooking temperature recommended on the packet.

	Type of food	Max. quantity	Tempe (°C)	rature (°F)	Time (minutes)
Pre-cooked frozen potatoes		0.7 lb / 300 gr (*)	190	370	phase 1 5 - 6 phase 2 2 - 3
Potato zuccł	hini	1.1 lb / 500 gr	190	370	7 - 8
Fish	Fish-fingers	0.7 lb / 300 gr	190	370	6 - 7
	Prawns	0.7 lb / 300 gr	190	370	6 - 7
Meat	Chicken cutlets (2)	0.4 lb / 200 gr	190	370	7 - 8

(*) This is the recommended quantity for excellent results. Naturally a larger quantity of frozen potatoes can be fried, taking into consideration that they will be a little more greasy due to the sudden drop in the temperature of the oil, upon immersion.

TROUBLESHOOTING

Problem Cause		Solution		
Unpleasant odors	Anti-odor filter saturated. The oil or fat has deteriorated. The oil or fat is not suitable.	Change the filter. Change the oil (or fat). Use a good-quality canola oil.		
The oil overflows	The basket has been lowered too quickly into the oil.	Lower the basket slowly.		
	Too much oil in the fryer.	Reduce quantity of oil in the fryer.		
	Food not dried sufficiently before immersing in the oil.	Dry the food thoroughly.		
	Recommended max. quantity exceeded.	2.2 lb / 1 kg (fresh potatoes).		
Oil does not heat	Fryer has been previously switched on without oil in pot causing the thermal cut-out failure. The magnetic convector is not correctly inserted.	Contact Service Center (fuse change necessary). Insert the connector with the jut (X) on the top side. Contact the Service Center.		

LIMITED WARRANTY

This warranty applies to all products with De'Longhi or Kenwood brand names.

What does the warranty cover?

We warrant each appliance to be free from defects in material and workmanship. Our obligation under this warranty is limited to repair at our factory or authorized service center of any defective parts or part thereof, other than parts damaged in transit. In the event of a products replacement or return, the unit must be returned transportation prepaid. The repaired or new model will be returned at the company expense. This warranty shall apply only if the appliance is used in accordance with the factory directions, which accom-

pany it, and on an Alternating current (AC) circuit.

How long does the coverage last?

This warranty runs for one year (1) from the purchase date found on your receipt and applies only to the original purchaser for use.

What is not covered by the warranty?

The warranty does not cover defects or damage of the appliance, which result from repairs or alterations to the appliance outside our factory or authorized service centers, nor shall it apply to any appliance, which has been subject to abuse, misuse, negligence or accidents. Also, consequential and incidental damage resulting from the use of this product or arising out of any breach of contract or breach of this warranty are not recoverable under this warranty. Some states do not allow the exclusion or limitation of incidental or consequential damage, so the above limitation may not apply to you.

How do you get service?

If repairs become necessary, see contact information below:

U.S. Residents:

Please contact our toll free hotline at 1-800-322-3848 or log onto our website at www.delonghi.com. For all accessories, spare parts or replacement parts, please contact our parts division at 1-800-865-6330.

Residents of Canada: Please contact our toll free hotline at 1-888-335-6644 or log onto our website at www.delonghi.com.

Residents of Mexico: Please refer to the Limited Warranty statement for Mexico.

Please refer to the back page of the manual for De'Longhi addresses.

The above warranty is in lieu of all other express warranties and representations. All implied warranties are limited to the applicable warranty period set forth above. This limitation does not apply if you enter into an extended warranty with De'Longhi. Some states do not allow limitations on how long an implied warranty lasts, so the above exclusions may not apply to you. De'Longhi does not authorize any other person or company to assume for it any liability in connection with the sale or use of its appliance.

How does state law apply?

This warranty gives you specific legal rights, and you may also have other rights, which vary from state to state.