Declaration of Conformity

Model Number: JBA-T10U,JBA-T18U,JBA-A10U,JBA-A18U Trade Name: TIGER Responsible party: Japan Tiger Corporation of U.S.A

Address: 2730 Monterey Street Suite 105 Torrance, CA 90503 Telephone number: (310) 787-1985

PARTS & SERVICE SUPPORT

For United States

Japan Tiger Corporation of U.S.A. 2730 Monterey Street, Suite 105 Torrance, CA 90503 Toll Free Number : 1-866-55-TIGER (84437) Phone Number: (310) 787-1985 Monday-Friday 9AM-6PM PST EMAIL: info@japantigercorp.com

For Australia

GALAXY IMPORT & EXPORT CO. PTY. LTD. PO Box 515 Cabramatta NSW 2166 Phone Number: Sydney (02) 9728-2239 Monday-Friday 9AM-5PM EMAIL: galaxyau@bigpond.net.au

For All Other Countries

Please contact nearest Tiger Customer Service in your area, or the dealer where original purchase was made.

TIGER CORPORATION

Head Office: 3-1 Hayamicho, Kadoma City, Osaka 571-8571, Japan

JBA-T10W

JBA-A

JBA-T

JBA-T18W JBA-A10W JBA-A18W JBA-T10G JBA-T18G JBA-A10G JBA-A10G JBA-A18G JBA-A18S JBA-A18S JBA-A10S JBA-A18S JBA-T10A JBA-T10A JBA-T18A

For household use

Electric Rice Cooker

OPERATING INSTRUCTIONS

Thank you for purchasing TIGER rice cooker/warmer. Please read and observe these instructions carefully before use.

家庭刑 次飯電子鍋

使用説明書

感謝您購買 TIGER(虎牌)炊飯電子鍋。 使用前請務必仔細閱讀本操作說明的全部內容。

급 설명서

타이거 전기밥솥을 구매해주셔서 감사합니다. 사용하기 전에 본 취급 설명서를 자세히 읽고 설명에 따르십시오

取扱説明書 このたびは、タイガー炊飯ジャーをお買い上げいただきまことにありがとうございます。 ご使用になる前に、この取扱説明書を最後までお読みください。

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 or knobs.
- 3. To protect against electrical shock, do not immerse cord or plugs in water or other liquid.
- 4. Close supervision is necessary when any appliance is used by or near children.
- Unplug from outlet when not in use and before cleaning. Allow to cool before putting on or taking off parts.
- 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 the rice cooker 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 hot liquids.
- 12. Always attach plug to the rice cooker first, then plug cord into the wall outlet.
- To disconnect, turn any control to "off", then remove plug from wall outlet.
- 13. Do not use the rice cooker for other than intended use.

SAVE THESE INSTRUCTIONS

Servicing should be performed by an authorized service representative. This rice cooker is intended for household use.

A short power supply cord is provided to reduce the risk of becoming entangled in or tripping over a longer cord. Longer detachable power supply cords or extension cords are available and may be used if care is exercised in their use. If longer detachable power supply cords or extension cords are to be used: (1) the marked electrical rating of the extension cord should be at least as great as the electrical rating of the appliance; (2) if the appliance is of the grounded type, the extension cord should be a grounding-type 3-wire cord; and (3) the cord should be arranged so that it will not drape over the countertop or tabletop where it can be pulled down by children or tripped over accidentally.

The following instructions are applicable to 120V only:

This appliance has a polarized plug (one blade is wider than the other). To reduce the risk of electrical shock, this plug is intended to fit into a polarized outlet in only one way. If the plug does not fit fully into the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

The appliance is not intended for use by young children or disabled persons without supervision. Ensure that young children do not play with the rice cooker.

GARANTIES DE SÉCURITÉ IMPORTANTES

Lors de l'utilisation d'appareils électriques, vous devez suivre les précautions de sécurité de base à tout moment y compris les points suivants :

- 1. Lire toutes les instructions.
- 2. Ne pas toucher les surfaces chaudes. Utiliser des poignées ou des boutons.
- Pour se protéger de toute électrocution, ne pas tremper le cordon ou les prises dans l'eau ou tout autre liquide.
- 4. L'utilisation de l'appareil par des enfants ou à proximité d'eux doit être sous stricte supervision.
- 5. Débrancher l'appareil de la prise murale lorsqu'il n'est pas utilisé ou avant de le nettoyer. Le laisser refroidir avant d'ajouter ou d'enlever des pièces.
- 6. Ne pas utiliser d'appareil avec un cordon ou une prise endommagés ou après un mauvais fonctionnement ou s'il a été endommagé de quelque manière que ce soit. Porter l'appareil au service après-vente autorisé le plus proche pour vérification, réparation ou réglage.
- L'utilisation d'accessoires supplémentaires non recommandés par le fabricant de l'appareil risque de provoquer des blessures.
- 8. Ne pas utiliser l'appareil à l'extérieur.
- 9. Ne pas laisser le cordon pendre sur le bord d'une table ou d'un comptoir ou toucher des surfaces chaudes.
- 10. Ne pas placer le cuiseur à riz sur ou à proximité d'une cuisinière à gaz ou électrique ou dans un four chaud.
- 11. Faire très attention en déplaçant un appareil contenant de l'huile ou tout autre liquide chauds.
- 12. Toujours brancher en premier la prise au cuiseur à riz, puis la fiche du cordon à la prise murale. Pour débrancher, mettre tous les boutons sur "off", puis retirer la fiche de la prise murale.
- 13. Ne pas utiliser le cuiseur à riz pour tout autre fonction que celle à laquelle elle est destinée.

SAUVEGARDER CES INSTRUCTIONS

Toute réparation doit être effectuée par un réparateur autorisé. Ce cuiseur à riz est destinée à l'utilisation ménagère.

Le cordon d'alimentation court fourni est destiné à réduire tout risque de se prendre les pieds et de chute avec un cordon plus long. Un cordon plus long détachable ou une rallonge sont disponibles et peuvent être utilisés avec une grande précaution. Dans le cas d'utilisation de ce genre de cordon : (1) La puissance nominale électrique marquée sur le cordon d'extension doit être au moins égale à celle de l'appareil; (2) si l'appareil est avec mise à la terre, la rallonge doit être munie d'une prise de terre à 3 fils; et (3) le cordon doit être rangé pour ne pas pendre au dessus de la table et pouvoir être tiré par des enfants ou accroché accidentellement.

Les instructions suivantes sont applicables à 120V seulement :

Cet appareil possède une fiche polarisée (avec une broche plus large qu'une autre). Pour réduire tout risque d'électrocution, cette fiche se branche dans une prise polarisée d'une seule manière. Si la fiche ne rentre pas entièrement dans la prise, la tourner. Si elle ne branche toujours pas, contacter un électricien qualifié. Ne pas forcer cette fonction de sécurité.

Cet appareil n'est pas destiné à être utilisé par des enfants ou des personnes handicapées sans supervision.

Faire attention que les enfants ne jouent pas avec le cuiseur à riz.

Table of Contents

1	SAFETY INSTRUCTIONS	4
2	PARTS DESCRIPTION AND FUNCTIONS	6
	Basic Parts Functions	7
	Control Panel	7
	Display Unit	7
	Accessories	7
3	HOW TO COOK RICE	8
	Plain Rice Menu	. 11
	Quick Rice Menu	. 11
	Porridge Menu	. 12
	Mixed Rice Menu	. 12
	Sweet Rice Menu	. 13
	Brown Rice Menu	. 13
	Multigrain Rice Menu	. 14
	Clock Setting	. 15
	Timer Setting	. 16
4	KEEP WARM	18
5	REHEATING	. 19
6	SLOW COOKING	. 21
	Basic cooking procedure	. 21
	Menu Guide	. 23
7	STEAM COOKING("Steam" MENU)	. 24
	Suggested Steaming Time	. 26
8	CLEANING AND MAINTENANCE	. 27
	Parts to wash after every use	. 27
	Parts to wash when dirty	. 27
	How to Deodorize (when the rice cooker has an unpleasant odor)	. 27
	Detaching and Installing the Inner Lid	. 28
	Detaching and Installing the Steam Cap	. 28
	Cleaning the Heater Plate	. 28
9	IF RICE DOES NOT COOK PROPERLY	. 29
10	TROUBLESHOOTING	. 29
11	STANDARD COOKING TIME	. 32
12	IN CASE OF POWER FAILURE	. 32
<u>13</u>	SPECIFICATION	. 32

Note:

• Plug in the rice cooker and press the [Cancel] key before using or setting the time.

• Cooking time varies depending on the type of rice grains. Please check the cooking time table on page 32. (It takes a minimum of 30 minutes to cook 1 cup of white rice under the Quick Menu Setting.)

SAVE THESE INSTRUCTIONS FOR FUTURE REFERENCE.

SAFETY INSTRUCTIONS

Be sure to read and observe the following precautions before using this product.

WARNING!

This section indicates the risk of death or serious injury if the instructions are ignored or the product is used improperly.
Use the product at local Voltage only. Using the product in any other voltage may result in fire or electric shock.
Use an AC outlet of 7A or higher rating exclusively for the product with 220V or higher, and 15A or higher with 120V Connecting other instruments with the same AC outlet may cause the branch socket to overheat, resulting in fire.
Do not damage the power cord. Do not use a damaged power cord. Do not modify, bend, pull, twist or bundle the cord. Do not expose it to heat. Do not place something heavy on it. Do not clip it onto something. Noncompliance to these instructions may result in fire or electric shock.
Clean the plug if it is dirty. A dirty plug may result in a fire.
Connect the plug so that the prongs are fully inserted into the receptacle. Noncompliance to these instructions may result in electric shock, short-circuiting, smoke or fire.
Do not use the cooker if there is any damage to the power cord or the wall outlet, or if the plug cannot be fully inserted into the outlet. Noncompliance with this instruction may result in electrical shock, short-circuiting, or fire.
Do not connect or disconnect the plug with wet hands. Handling the AC power cord with wet hands may result in electric shock or injury.
Never open the lid while the rice is cooking. Opening the lid may result in burns.
Do not place your face and hands near the steam vent. Touching the vent may result in burns. Keep out of reach of children and infants.
Do not allow children alone to use the rice cooker. Keep it out of reach of infants. Noncompliance to this instruction may result in burns, electric shock or injury.
Do not immerse the rice cooker in water or splash it with water. Immersing or splashing may result in short-circuiting or electric shock.
Do not modify, disassemble or repair the rice cooker, it should only be performed by qualified service representatives. Noncompliance to this instruction may result in fire electric shock or injury.
Do not insert wire or pin into an opening space. Inserting such objects may result in electric shock or injury due to malfunctioning.
Stop using the rice cooker immediately in the event of trouble. Continued use in anything but proper working order may result in fire, electrical shock or injury. (Examples of trouble) • If the AC cord or plug becomes hot during use • If the rice cooker is cracked, loose or rattling • Other troubles Immediately unplug the AC cord from its outlet and contact the place of purchase for inspection and servicing.
Do not use the rice cooker in any ways not specifically covered in this instruction manual. Improper use may cause steam or contained matter to spray resulting in burns or injury. (Examples of cooking that should not be done with this rice cooker) • Heating ingredients or seasoning inside of plastic bags, etc. • Using cooking sheets or other utensil to cover food in the rice cooker. This appliance is not intended for use by persons (including children) with physical difficulties
or lack of experience and knowledge – unless they have been given supervision or instruction concerning to the use of the appliance by a person responsible for his/her safety.

CAUTION!

This section indicates the risk of slight injury or physical damage if the instructions are ignored or the product is used improperly.

Do not use the rice cooker in unstable places or on surfaces that are easily affected by heat such as carpet. Doing so may result in a fire.

Do not use the rice cooker near walls or furniture. Steam or heat will cause damage, discoloration and/or deformation. Use the rice cooker at least 15 inches (30 cm) or more from the walls or furniture.

Do not use the rice cooker near a heat source or whe leat or water may cause short -circuiting, leakage, deformation of the		
Jse the inner pan exclusively made for this rice coc Jsing any other inner pans may result in overheating or malfunctioning		
Do not touch hot parts while or immediately after co ouching hot parts may cause burns. Especially never touch the steam		
When cleaning, unplug the AC power cord from the olug from the rice cooker insert slot. After cleaning, make sure the appliance plug, insert sl before using. Be sure to power cord is plugged in. (De Do not move the rice cooker while it is switched on. Caution:It may cause electric shock or fire.	ot for plug, and the plug to the AC outlet are not wet etachable power cord is available only in 220 voltage	
Always hold by the plug when disconnecting the AC cable from the AC outlet. Noncompliance to this instruction may result in electric shock, short-circuiting, or fire.		
Always hold the plug when winding up the AC powe t may result in injury.	er cord. (120V only)	
Clean the rice cooker only after it has cooled down. ouching a hot part may result in burn.		
Do not touch the hook button when carrying the ric Dtherwise, the lid may open and cause injury or burns.	e cooker.	
This appliance is intended to be used in household staff kitchen areas in shops, offices and other working environments by clients in hotels, motels and other residential type environments;		
	TNOTICE	

Do not drop or apply strong shock to the rice cooker. t may cause damage or result in malfunctioning Be careful of the steam when opening the lid. Exposure to steam may result in burns. Do not connect several electrical appliances to a single AC outlet. It may result in fire. **Do not move the rice cooker while cooking rice.** It may cause scalds or leakage of hot water. Do not wash the entire rice cooker or pour water into the cooker or its bottom. It may result in short-circuiting or electric shock. Remove scorched rice and grains of rice. If rice is scorched or grains of rice are loft on the pan, steam may leak or hot water may boil over, resulting in malfunctioning or failure to cook rice properly. Do not cover the rice cooker with a towel while cooking rice. t may cause the rice cooker's body or lid to be deformed or discolored.

To avoid damages to the non-stick coating (fluorocarbon resin) of the inner pan:

- Do not put the inner pan over a gas fire or an electric range oven.
- Do not heat the inner pan in a microwave oven.
- Do not use vinegar.
- Do not use hard utensils, such as metal spoons or whisks.
- Do not clean the inner pan with abrasive powder, steel metal, nylon brushes, or pads.
- Do not use the inner pan to wash or soak tableware and utensils, such as bowls and knives.
- · Always soak the inner pan with water before washing
- Only use the supplied spatula or wooden spatula.
- Do not use dishwasher/dryer.

If the inner pan is deformed or corroded, contact the store where the rice cooker was purchased. (see page Back cover).

• The hole on the cooker is designed to maintain its functions and performance. In very rare cases, dust or insects may enter the hole. If there is a problem with the appearance or function, contact the store where the rice cooker was purchased.

PARTS DESCRIPTION AND **FUNCTIONS**

I Basic Parts Functions

order to prevent accidental cancellation.

To press a key

Use the fingertip to press the keys firmly and make sure a short beep or a long beep is heard. The [Cancel] key should be pressed slightly harder than any other keys in

Steam basket

I Control Panel

I Display Unit

Menu

Plain rice	White rice only
Quick	White rice only, cooks a little faster than "Plain rice" function
Porridge	Use white rice only to make your porridge
Mixed rice	Cook with white rice, meat and vegetable
Sweet rice	Sticky type of rice, also known as sticky rice (Thai), or glutinous rice (Chinese)
Brown rice	Cooks whole grain type of rice
Multigrain rice	Cook with white rice and multigrain
Slow cook	Slow cooking only
Steam	Steam cooking only

I Accessories

HOW TO COOK RICE

3

STEP 1. Measure uncooked rice

Use only the measuring cup supplied with the rice cooker. The rice measure cup is equivalent to 6 oz. (0.18 L). * For every cup of uncooked rice, it yields 2 cups of cooked rice on average.

Note: Follow the specified volume of rice (see the specifications on page 29) or the rice may not cook properly. In particular, failure to observe the maximum volume may cause the rice to boil over or to cook improperly. (A cup equals approximately 0.18 liters.) See the specification on Page 9 when you cook "Mixed rice".

STEP 2. Wash rice by hand

Rice may be washed in the inner pan or in a separate bowl.
Wash rice in a short time until water becomes clear. Drain off water quickly. (Certain brand of rice does not recommend over-rinsing in order to retain its nutrients.)

•Do not use hot water over 95°F (35°C) to wash rice.

STEP 3. Adjust water level

Place the inner pan on an even surface.

 Adjust the water level accordingly to the scale marked on the inside of the inner pan.

•Do not use hot water over 95°F (35°C) to cook.

Do not use not water over 95°F (35°C) to cook.

Note: Cooking white rice with meat and vegetable, use water level mark [Plain rice].

Tip: Broth may be used to substitute with water.

Menu	Guideline for water (see the scales inside the inner pan)	
Plain rice / Quick / Multigrain rice / Semi polished rice / Mixed rice	Use the scale for "Plain rice" and adjust accordin to personal preference.	
Porridge	Use the scale for "Porridge-soft" or "Porridge-han for soft and hard porridge. Adjust to the middle of the two scales for mid-typ porridge.	
Brown rice	Use the scale for "Brown rice" and adjust according to personal preference.	
Sweet rice (Glutions rice)	Use the scale for "Sweet rice" and adjust according to personal preference.	
Sweet rice (Glutions rice and Nonglutions rice)	Adjust to the middle of "Plain rice" and "Sweet rice" (Use more water for "Sweet rice").	

* Do not adjust water amount more or less than 2 oz from original water level marks.

e.g.: 3 cup of uncooked rice, add water to water level [Plain rice] 3.

I Plain Rice Menu

Polished rice

TYPE:	Cooks white polished rice
	Short and medium grain white rice, such as Japanese rice and Korean rice
	Long grain white rice, such as: jasmine, basmati, Thai jasmine, and Chinese red rice

KEEP WARM: Yes, up to 12 hours only

WATER SCALE: Use the Plain rice water scale inside of inner pan.

Note: The regular plain rice to water ratio is on average 1:1.

If rice came out hard finish, adjust water level to "Soft" for next batch.

TIME/CAPACITY:

Rice Cooker Capacity	Cooking Capacity		
	Minimum	Maximum	Cooking Time
5.5 cup	1 cup	5.5 cups	42 min - 55 min
10 cup	2 cups	10 cups	45 min - 60 min
Note: Cooking time include	14min of steaming.		

* For every cup of uncookeed rice, it yields 2 cups of cooked rice on average

For this menu: Follow STEP 1-5 → Select "Plain rice" menu in STEP 6 → Go to STEP 7

I Quick Rice Menu

This menu is the same as Plain rice menu; however, it cooks 10-15 minutes quicker. The consistency might be a little harder/dryer than the Plain rice menu.

- TYPE: Short and medium grain white rice, such as Japanese rice and Korean rice Long grain white rice, such as: jasmine, basmati, Thai jasmine
- KEEP WARM: Yes, up to 12 hours only

WATER SCALE: Use the Plain rice water scale on the inside of inner pan. Note: The regular plain rice to water ratio is on average 1:1.

If rice came out hard finish, adjust water level to "Soft" for next batch.

TIME/CAPACITY:

Rice Cooker Capacity	Cooking Capacity		
	Minimum	Maximum	Cooking Time
5.5 cup	1 cup	5.5 cups	30 min - 45 min
10 cup	2 cups	10 cups	35 min - 47 min
Note: Cooking time include 10min of steaming. * For every cup of uncooked rice, it yields 2 cups of cooked rice on average.			

For this menu:

Follow STEP 1-5 → Select "Quick rice" menu in STEP 6 → Go to STEP 7

Adding vegetables and meat to your rice

Total ingredient amount should be less than 2.5 oz for each cup of rice. (e.g.: if you are cooking 3 cups of rice, 7.5 oz is the maximum ingredient amount you can add to your rice.) Stir the water, seasoning and rice well. And then place the ingredient on top of the rice. Ingredient must be chopped finely. Serve immediately ([Keep warm] lamp blink).

TYPE: Cooks white polished rice Short and medium grain white rice: such as Japanese rice and Korean rice Long grain white rice: jasmine, basmati, Thai jasmine, Chinese

KEEP WARM: No

WATER SCALE: Use Porridge water scale inside of the inner pan.

TIME/CAPACITY:

Rice Cooker Capacity	0	Cooking Capacity (Uncooked Rice)		
Rice Cooker Capacity	Consistency Minimum	Minimum	Maximum	Cooking Time
E E aur	Soft	0.5 c	00 min 70 min	
5.5 cup	Hard	0.5 cups	1.5 cups	60 min - 70 min
10	Soft	0.5 cups	1.5 cups	00 min _ 70 min
10 cup	Hard	0.5 cups	2.5 cups	- 60 min - 70 min
Note: Cooking time include	7min of steaming.			·

For this menu:

Follow STEP 1-5 → Select "Porridge rice" menu in STEP 6 → Go to STEP 7

I Mixed Rice Menu

This means cooking white rice with chopped vegetables and/or meat, similar to fried rice. This does not mean mixing different type of rice grain such as brown rice with white rice.

Adding vegetables and meat to your rice

Total ingredient amount should be less than 2.5 oz for each cup of rice. (e.g.: if you are cooking 3 cups of rice, 7.5 oz is the maximum ingredient amount you can add to your rice.) Stir the water, seasoning and rice well. And then place the ingredient on top of the rice. Ingredient must be chopped finely.

TYPE: White polished rice

Short and medium grain white rice: such as Japanese rice and Korean rice Long grain white rice: jasmine, basmati, Thai jasmine

KEEP WARM: No

WATER SCALE: Plain rice water scale inside of inner pan.

TIME/CAPACITY:

	Cooking Capacity			
Rice Cooker Capacity	Minimum	Maximum	Cooking Time	
5.5 cup	1 cup	3 cups	38 min - 50 min	
10 cup	2 cups	6 cups	41 min - 55 min	
Note: Cooking time include 14min of steaming. * For every cup of uncooked rice, it yields 2 cups of cooked rice on average.				

For this menu:

Follow STEP 1-5 → Select "Mixed rice" menu in STEP 6 → Go to STEP 7

I Sweet Rice Menu

Sweet rice

Adding vegetables and meat to your rice

Total ingredient amount should be less than 2.5 oz for each cup of rice. (e.g.: if you are cooking 3 cups of rice, 7.5 oz is the maximum ingredient amount you can add to your rice.) Stir the water, seasoning and rice well. And then place the ingredient on top of the rice. Ingredient must be chopped finely.

TYPE: Sweet rice also known as Thai sticky rice, Chinese glutinous rice (The sweet rice's caloric content is greater than regular white rice.)

KEEP WARM: No

WATER SCALE: Use sweet rice water scale inside of the inner pan.

TIME/CAPACITY:

Rice Cooker Capacity	Cooking Capacity		
	Minimum	Maximum	Cooking Time
5.5 cup	1 cup	3 cups	25 min - 35 min
10 cup	2 cups	6 cups	27 min - 37 min
	· · · · ·		

Note: Cooking time include **14min** of steaming. * For every cup of uncooked rice, it yields 2 cups of cooked rice on average.

For this menu:

Follow STEP 1-5 → Select "Sweet rice" menu in STEP 6 → Go to STEP 7

I Brown Rice Menu

TYPE: Unpolished brown rice

Select "Brown Rice" menu cooking option if the mixture has a majority of brown rice. Select "Plain Rice" menu cooking option if the majority of rice is white rice or of an equal amount with brown rice. Soak at least 1-2 hours before start cooking. Short and medium grain brown rice: genmai, California brown rice Long grain brown rice: Brown jasmine, brown basmati, red rice, black rice Mixed whole grain of rice

KEEP WARM: No

WATER SCALE: Brown water scale inside of inner pan

TIME/CAPACITY:

Rice Cooker Capacity	Cooking Capacity		
	Minimum	Maximum	Cooking Time
5.5 cup	1 cup	3.5 cups	60 min - 70 min
10 cup	2 cups	6 cups	60 min - 70 min
10 cup Note: Cooking time include		6 cups	60 min - 70 min

* For every cup of uncooked rice, it yields 2 cups of cooked rice on average.

For this menu:

Follow STEP 1-5 → Select "Plain rice" menu in STEP 6 → Go to STEP 7

I Multigrain Rice Menu

White rice with multi grains

Do rinse the small grains separately and instead of mixing, sprinkle the rinsed grains on the top of white rice before proceeding to cook.

Do not attempt to cook the rice-grain mixture if the mixture is more than 20% grain. The grain may not cook properly in mixtures above 20%.

KEEP WARM: No

WATER SCALE: Use the Plain rice water scale inside of inner pan.

TIME/CAPACITY:

	Cooking Capacity		
Rice Cooker Capacity	Minimum	Maximum	Cooking Time
5.5 cup			
10 cup			

* For every cup of uncooked rice, it yields 2 cups of cooked rice on average

For this menu:

Follow STEP 1-5 → Select "Multigrain rice" menu in STEP 6 → Go to STEP 7

I Clock Setting

Clock is displayed in military/24hr system. (e.g.: 20:00 = 8PM)

Note: Current time cannot be set during cooking, keeping warm, reheating, or with TIMER on.

Note: The rice cooker has a built-in lithium battery that stores the current time and the preset time even after the AC power cord is unplugged.

The lithium battery has a four to five-year life expectancy, provided that the power cord is unplugged. When the lithium battery runs out, "0:00" blinks on the Display unit when the power cord is plugged in, the normal cooking functions is not affected.

Do not replace lithium batteries by yourself, which may cause damage or accident.

To replace the batteries, contact the store where the rice cooker was purchased (see page Back cover).

I Timer Setting

The "Timer" function presets the actual time when cooking is completed.

Beep

Menu

Multigrain rice

Slow Cook

The TIMER has to be set in a reasonable time manner to allow an adequate amount of time to cook properly. Please refer to the table below for Preset Time Range:

Marrie	Preset Time Range				
Menu	No less than	No more than			
Plain rice, Porridge Multigrain rice	1 hour and 5 minutes	12 hours			
Brown rice	1 hour and 35 minutes	12 hours			

The "Timer" function does not apply to the following cases:

• "Mixed rice-Sweet rice", "Slow cook" and "Steam", "Quick"

• When "0:00" is blinking on the Display unit

• Press the [Timer] key. If the Keep warm lamp is lit, press the [Cancel] key first. The cooking timer cannot be used when the Keep warm lamp is lit.

(((Sound)))

- If the rice cooker is not operated within about 30 seconds of pressing the [Timer] key, a beeping sound is emitted to notify the user.
- If the [Timer] or [Start] key is pressed when the rice cooker is at a setting where the timer cannot be used for cooking, a beeping sound is emitted to notify the user.

KEEP WARM

Keep Warr

Cancel

Beep

OFF

When cooking is completed, the rice cooker automatically begins to keep cooked rice warm. Porridge can not be kept warm.

The Keep warm lamp is on while keeping the rice warm.

Note: KEEP WARM FUNCTION IS UP TO 12 HOURS ONLY.

To turn off "Keep warm" function, simply press the [Cancel] key

During keeping warm, the Keep warm lamp will remain lit.

Gather the rice to the center of the inner pan when keeping small quantity of rice warm.

Serve as soon as possible.

Keep warm elapsed time

Under "Keep warm" mode, simply press the [Hour] key to display the elapsed time. The elapsed time is displayed hourly up to 24 hours. However, if the elapsed time of keeping warm exceeds 12 hours, the time displayed will begin to blink indicating that it is not recommended.

Note:

- To avoid: bad odor, drying, discoloration, spoiling of rice or corrosion of the inner pan:
- Do not keep warm more than 12 hours. Rice will turn yellow, dry up, and may generate odor. Odor is usually a sign of bacteria proliferating in the pan.
- Do not reheat cold rice.
- Do not add cold rice.
- Do not leave the spatula inside when in "Keep warm" mode.
- Do not keep rice warm with the AC power cord unplugged.
- Do not keep less than the minimum quantity of rice warm marked on the scale of each menu.
- Do not keep food other than polished rice warm.
- Always makes sure to remove adhering rice. (Top of inner pan, gaskets) It may cause dryness, discoloration, odors, and sticking.
- "Porridge" can not be kept warm. Consistency becomes pasty if you kept it warm. Press [Cancel] key and then remove the inner pan from the main body after cooking is completed. Serve immediately.
- If the environment is harsh (cold climate or high ambient temperature), eat the rice as soon as possible.

REHEATING

This function only heats up the rice, that is already being kept-warm, to a higher temperature as when it has just completed cooking.

REHEATING EXCEPTIONS:

- Rice would dry out if reheated under any of the following conditions:
- Rice has just been cooked and is still hot
- The cooked rice quantity is less than the minimum quantity of uncooked rice (refer to respective TIME/CAPACITY chart on pages 11-14).
- Rice is reheated three or more times repeatedly.
- •When the rice is not warm enough (below about 55°C (131°F)), it cannot be reheated. In such a case, the rice cooker generates a beep-beep-beep alarm to indicate that the rice cannot be reheated.

STEP 1. Stir and loosen the kept warm rice

- Note: Make sure that the "Keep warm" lamp is on; otherwise it will not heat up.
 - To ensure heat is distributed evenly and sufficiently, avoid filling the rice up to more than half of the inner pan.

STEP 2. Sprinkle one or two large spoons of water evenly on the rice

Sprinkling water prevents the rice from getting dried and turning into a yellowish color.

Note: When reheating a small quantity of rice (about 1 cup), gather it to the center of the inner pan to prevent from drying up and serve it as soon as possible.

STEP 3. Press the [Start] key Stir and loosen the reheated rice evenly. Blink Start Plain rice Quick Porridge Mixed rice Sweet rice Brown rice Multigrain rice Slow Cook The remaining reheat time is displayed. Blink Start Plain rice Quick Porridge Mixed rice Sweet rice Brown rice Multigrain rice Slow Cook М ON (Beep-beep-beep) Keep Warr Start Cancel Plain rice Quick Porridge Mixed rice Sweet rice Brown rice Multigrain rice **[**1.] Slow Cook OFF

* To cancel reheating, press the [Cancel] key.

STEP 4. Stir and loosen reheated rice evenly

SLOW COOKING

The food is first brought to a near boiling state, and then it is lowered to about 207°F/97°C and left to simmer. The temperature is then lowered even further to about 198°F/92°C and simmering continues. By gradually lowering the heat, flavors will seep into the foods well. The temperature will remain at a constant temperature regardless if heating for an extended amount of time.

This process is ideal for slowly simmering large quantities of food that requires a longer time, such as stews.

Sample Menu

Beef Stew with Vegetables, Oden

For "Beef Stew with Vegetables" or "Oden" recipes, see page 23 of the Menu Guide.

NOTE/ Cooking tip:

- Foods other than those described in the Menu Guide may boil over, therefore use with caution.
- Stir foods well to prevent seasonings from settling on the bottom of the inner pan.
- To simmer foods in broth, do not add hot broth.
- To thicken with starch, add it toward the last stage of the cooking process.
- Kneaded foods such as fish sausage and fish cake, or any other processed fish product. Will swell up when heated, therefore use with moderation.

I Basic cooking procedure

STEP 1. Prepare the ingredients

STEP 2. Add the desired food to the inner pan and close the lid.

Note: For slow cooking menu, use the "Plain Rice" scale marked on the inside of the inner pan. Avoid using more than the maximum allowed amount (see the table below) to prevent improper boiling or overflowing issue. Also, using less than the minimum required amount can cause foods to boil over.

NOTE/ Cooking tip "Plain rice" level marks							
1.0 L type	(5.5-cup)	1.8 L type	e (10-cup)				
Max.	Min	Max.	Min				
amount 5.5 cups	amount 3 cups	amount 8 cups	amount 4 cups				
or less	or more	or less	or more				

STEP 3. Plug the AC power cord into the AC outlet

STEP 4. Press the [Menu] key to select "Slow Cook" menu

Every press on the [Menu] key creates a beeping sound and the arrow indicates on "Slow Cook" blinks.

STEP 5. Set the cooking time

Set the cooking time using the [Hour] and [Min] keys. Cooking time can be set in 5-minute intervals from 5 to 180 minutes.

* Each time the [Hour] key is pressed, the cooking time increases by 5 minutes. Each time the [Min] key is pressed, the cooking time decreases by 5 minutes. Every press on the [Min] key creates a beeping sound and the arrow indicates on "Slow Cook" blinks.

Plain rice Quick Porridge Mixed rice-Sweet rice Brown rice Multigrain rice Slow Cook Steam Blinks Beep

Plain rice Quick Porridge Mixed rice-Sweet rice

M

READY IN

ON

Веер

Start

Start

OFF

ON

Brown rice

Slow Cook

"Beep, beep, ..."

Brown rice

Slow Cook

Multigrain rice

(8 times)

Plain rice Quick Porridge Mixed rice-Sweet rice

Multigrain rice

STEP 6. Press the [Start] key once

The food starts cooking.

Every press on the [Start] key creates a beeping sound and the [Start] light will turn on.

NOTE/ Cooking tip: Do not open the lid while in cooking process.

STEP 7. When cooking is completed

The [Keep Warm] lamp lights up and "0h" appears on the LCD display. The rice cooker will notify by beeping 8 times. "0h" will display on the LCD screen. [Keep Warm] light is lit on and the [Start] light is turned off.

f If the food is still not fully cooked and the [Keep Warm] lamp is on, press the

- [Hour] key to set for additional cooking
- time and press the [Start] key.

(A maximum of 30 minutes extended cooking time can be added.)

IMPORTANT NOTE/ Cooking tip

If the food is still not fully cooked, do not press the [Cancel] key before extending additional cooking time. Otherwise, this function will be disabled and extended cooking cannot be set. However, if the [Cancel] key is pressed accidently, the food can be further cooked as follows:

Keep Warn

Cancel

Oh is displayed

(1) Remove the inner pan and set it on a wet kitchen towel.

(2) Leave the rice cooker lid open for about 10 minutes to let the rice cooker and the inner pan cool down.(3) Set the inner pan back into the rice cooker.

(4) Repeat Step 4 on p.21.

Menu Guide

Delicious meals made easy with 「炊きたて」

Easy-to-make authentic dishes that bring out the flavor of ingredients.

- Stir foods well to prevent seasonings from settling to the bottom of the inner pan.
 - To simmer foods in broth, cool the broth before starting the cooking process.
 - To thicken with starch, add the starch at the very end of the cooking process.
 - Kneaded foods such as fish sausage and fish paste swell when heated, therefore be careful how much is used.
 - Remove cooking odors after cooking. (See "How to Deodorize" on p. 27.)
- If the food is not cooked, do not press the [Cancel] key to further cook the food. The Keep warm lamp goes out and the food cannot be cooked further. (If pressed by accident, remove the inner pan and set it on a wet kitchen towel, leave the rice cooker lid open for about 10 minutes and cool the rice cooker and the inner pan. Then, set the inner pan back in the rice cooker and start cooking again.)

Under "Slow Cook", the food is first brought to a near boil, then it is lowered to about 207°F/97°C and left to simmer. The temperature is then lowered even further to about 198 °F/92°C and simmering continues. By gradually lowering the heat, flavors seep in well. Even after heating for a long period of time, there is no worry about liquids boiling down. This process is ideal for slowly simmering large quantities of food for long periods of time such as stew or oden (hotchpotch)!

Tip: With s the for

With stewed foods, flavors seep in better if the food is first heated and then kept warm for a while.

Oden (hotchpotch)

∎Ingredients (4 servings)

		1.0 L type (3 servings)	1.8 L type (4 servings)
Japanese radish		5.30 oz/150 g	7.05 oz/200 g
Po	tato	3 small	4 small
Та	aro	3	4
Frie	d tofu	1 1⁄2	2
Fish s	ausage	1 1/2	2
Fried bean curd mixed with vegetables		3 small	4 small
Koni	nyaku	1/2 block	1/2 block
Boiled	Boiled octopus 3		4
Boile	ed egg	3	4
	Stock	3 cups	4 cups
Broth	Mirin	2 1/3 tablespoons	3 tablespoons
	Soy sauce	2 1/3 tablespoons	3 tablespoons

How to make

- Peel the Japanese radish deeply, cut into 1.00 inch/2.5 cm rounds, and boil in the water left over after rinsing the rice. Drain then soak in room temperature water. Parboil the taros separately in the same way.
- Peel the potatoes and soak in water
- Out the legs off the boiled octopus. Rinse the fried tofu and fried bean curd mixed with vegetables in hot water to remove excess oil. Cut the konnyaku into triangles and blanch.
- Peel the boiled eggs. Cut the fish sausage diagonally into equal halves.
- Add the ingredients and broth to the inner pan and heat for 120 minutes using the "Slow Cook" program.

Beef Stew with Vegetables

Ingredients (4 to 5 servings)

- 1lb short rib beef cut in cubes
 1 medium sweet onion cut in big dices
 2 medium carrots cut in big dices
- 4 red potatoes cut in big dices
 6 tablespoons Chinese black bean
- garlic sauce • 1 tablespoon Worcestershire sauce
- 3 fl.oz water
- ■How to make

Put short ribs, carrots, potatoes, and sweet onions at the last in the inner pan, and add sauces and water, then select "Slow Cook" menu and press [Start] key to stew it for 3 hours. At the time left 90 minutes, open the cooker (don't press [Cancel] key), and stir it.

STEAM COOKING ("Steam" MENU)

STEP 1. Add water into the inner pan; place the desired food to be steamed into the steam basket and close the lid. Please refer to the water level below:

Water level (use the supplied measuring cup):

- 1.0 L type (5.5-cup rice cooker)...3 1/4 cups (585 mL/20 oz)
- 1.8 L type (10-cup rice cooker) 4 1/2 cups (810 mL/28.5 oz)

STEP 2. Plug the cord into an electrical outlet

STEP 3. Press the [Menu] key to select "Steam" menu

Keep Warr

Cancel

Веер

OFF

The Keep warm lamp lights up and "0h" appears on the LCD display. Remove the ingredients immediately.

NOTE/ Cooking tip: Be caution of hot steam when open the lid. The rice cooker will beep 8 times to notify when it is finished steaming. "Oh" is shown on the LCD display, the "Keep Warm" lamp will blink and the "Start" light will turn off.

[To extend the steaming time]

While the Keep Warm lamp is blinking, press the [Hour] key to extend the steaming time, and press the [Start] key. (You can extend the time up to 15 minutes.)

NOTE/ Cooking tip:

- If the food is still not fully cooked, do not press the [Cancel] key before extending additional steaming time. Otherwise, this function will be disabled and extended steaming cannot be set. However, if the [Cancel] key is pressed accidently, the food can be further cooked as follows:
- (1) Take the inner pan and place it on a damp dishcloth.
- (2) Leave the lid open, and allow the rice cooker and inner pan to cool for about 10 minutes.
- (3) Place the inner pan into the rice cooker.(4) Repeat the steaming procedure from STEP 3 on p. 24.
- After steaming is finished, take the food out immediately. If you leave the food inside for too long, the moisture accumulated on the inner lid may fall onto ingredients, making them soggy.

STEP 7. To finish cooking procedure, press the [Cancel] key, disconnect the power plug, and put the power cord away. After steam cooking, be sure to clean the rice cooker within the same day. (See page 27.)

I Suggested Steaming Time

Ingredient	Amount	Timer guide	Preparation tips
Chicken	1 cut (150 - 200 g) (5.3 - 7.0 oz)	30 - 40 min	Make several slits
White meat fish	Slices (150 - 200 g) (5.3 - 7.0 oz)	25 - 30 min	Cut into slices 2 cm (0.8 in) or less in thickness • Wrap the fish in aluminum foil
Shrimp	6 - 10 (100 - 200 g) (3.5 - 7.0 oz)	20 - 25 min	Steam with shells
Carrots	2 - 3 (200 - 300 g) (7.0 - 10.6 oz)	25 - 30 min	Cut into bite-size pieces
Potato	2 - 3 (250 - 300 g) (8.8 - 10.6 oz)	30 - 40 min	Cut into bite-size pieces
Sweet potato	4 - 5 (200 - 300 g) (7.0 - 10.6 oz)	30 - 40 min	Steam whole sweet potato
Heating Chinese dumplings	20 - 30	20 - 25 min	Place side by side evenly

Do not steam any food more than 3.5 cm (1.0L type), 4cm(1.8L type) in height. (As they may come in contact with the inner lid and become watery.)

Notes/ Cooking tip:

- The "Suggested Steaming Time" listed above varies depending on the temperature, quality, and volume of the desired food.
- The water level may become low when extending the steaming time. Be sure to refill the water, do not let it boils dry.
- If the desired foods are not fully cooked, extend the steaming time based on their cooked condition.
- Meat and fish will become hard if cooked for too long. If meat is not fully cooked in a short amount of time, cut them into thinner slices.

CLEANING AND MAINTENANCE

Any other servicing should be performed by an authorized service representative.

Be sure to follow cleaning direction page27, page28.

Clean the rice cooker the same day it is used to maintain cleanliness. Thoroughly clean the rice cooker regularly.

◆ Unplug the power cord and allow the rice cooker to cool down before cleaning. ◆ Use a soft sponge or cloth. Use kitchen detergent (for tableware and kitchen utensils) only.

- Use kitchen detergent (for tableware and kitchen utensils) only. Do not use thinner, cleanser, bleach, disposable cloths, wire wool, or plastic
- kitchen sponges. • To prevent damage to the rice cooker do not use alkaline cleaning agents when cleaning.
- Do not use a dishwasher or a dryer. This may cause deformations.
- Be sure to clean the steam vent after cook multigrain rice.
- Starches slowly build up and it may eventually clog the steam vent and then steam cap adhere to the unit. As a result, cooking function does not work properly

I How to Deodorize (when the rice cooker has an unpleasant odor)

1. Add water to water scale mark 3 for 5.5 cup, 5 for 10 cup rice cooker.

- 2. Wash inner pan and steam vent cap with dish soap then rinse thoroughly.
- 3. Dry the rice cooker body and all other parts in a well-ventilated place.

I Detaching and Installing the Inner Lid (JBA-T model)

Pull it toward yourself to detach the inner lid. To attach the inner lid back, align the center gasket lid to the rivet and also make sure the inner lid covers the innermost then simply use both hands to push it in.

protrudes from the inner lid

CAUTION:

- When mounting the inner lid, be sure to check that the inner-lid sealing ring contacts the inner side of the inner lid edae.
- The inner-lid sealing ring contacts the inner side of the inner lid edge.
- The inner-lid sealing ring protrudes from the inner lid.
- When the inner-lid sealing ring comes off; insert it all the way to the end while paying attention to the direction of the sealing ring.

I Detaching and Installing the Steam Cap

Press with a finger into the concave area on the lid, and pull the cap upward to detach it.

To install the cap, follow the procedure in the reverse.

CAUTION:

- If the gasket on the Steam cap becomes loose, mount it tightly in the right direction.
- Make sure all the gaskets are completely in their place before using the unit; otherwise, steam may leak and causes rice to not be fully cooked.

I Cleaning the Heater Plate

Hot water may drip from the lid while cooking and stain the surface of the heater plate. This does not affect the overall performance to the rice cooker; however, you may wipe it off if concerned as shown in below:

- 1. Use a plastic kitchen sponge and a small amount of cream cleaner and scrub away the stain on the surface.
- 2. Use wet kitchen paper towels or cloth and wipe the stain off.

27

IF RICE DOES NOT COOK PROPERLY

Check the following list of problems before requesting repair service. Contact TIGER customer service or the dealer where you purchased the rice cooker.

CAUTION: Never attempt to repair the rice cooker by yourself. Unauthorized repair may lead to dangerous accidents.

9

Troubleshooting

Iroubleshooti	ng														
Symptom	Check point	Quantity of rice, ingredients, millets or water is not corre	, me	ong enu is lected.	power	cord fro	m wall so	el] key bei icket,othe ast function	rwise ri	ce d	Burnt rice grain on the heater place of inner	ite o	r outer		r pan is rmed.
Too hard				•	ĺ						•				
Cooked Too soft															
LINOT COOKE	d completely														
rice Has hard o	center														
Burned															
Steam lea	ks										•				
During Boils over											•				
cooking Cooking tim	ne is too long										•				
Refer to p	age	9 • 10 • 29	11	∽ 16			17				10 · 21	• 22			-
Symptom	Check point	Power outage for or power cord wa					is not sti d prope	rred and rly.			e or uncooked ge of the inner			to th	e rubber
Cooked Too hard		(
rice Too soft		(•		İ				1						
Steam lea	ke		-				-								
During	N3											_			
cooking Boils over												_			
Cooking tim	ne is too long		•						-						
Refer to p	age	2	29				17				10 • 2	1 • 2	22		
	Oh e els sist	Rice was not rinsed	Hot wa	ter (over !	05°E/35°	Rice	s soaked	The lid is	Choose	the	Cooked the rice		Cook		
Symptom	Check point	thoroughly. (excluding Rinse-free rice)	C) was	used to r	inse rice	in water		not tightly closed.	burned	rice	mixed with other ingredients or mil	- 1	immediat		Insufficient care.
Too hard															
Too soft													•		
Cooked Not cooke	d completely												•		
rice Has hard o									1						
Burned		•		•			•				-	-+			•
									- ·						
Smells like	e rice bran														
During Steam lea	ks														
cooking Boils over			İ												
Refer to p	age	9 • 10		9 · 10)	1	-	10 • 21 • 22	11 • 1	4•16	9		-		21 ∽ 23
Symptom	Check point	Quantity of rice, ingredients, or water is not correct.	moist heate			long er or p	ver outag period ower co detache	time s rd lo	tirred a tirred a osene roperly	ind d	Burns or rice grains are on packing or in pan brim.	1	Rice w thoroug Rinse-	ghly. (e	xcluding
Smells															
Warm-kept Discolored									•						
rice Dry		•							•		•				
	oku												1		
Mushy/Stie				-		_	•		-		-				
Reheated rice is di			<u> </u>			_	~~~				40.01				10
Refer to p	age	9 • 10 • 29		10 • 21	• 22		29		17		10 • 21 • 2	2	1	9•1	10
Symptom	Check point	Rice was reheate 3 or more times.			12 hou			warming 2 hours.			er than polished pt warm.				ower limit reheated.
Smells							(•				
Warm-kept Discolored											•				
rice Dry											•	1		•	
Mushy/Stie	ckv			-							-	+		-	
					-							+			
Reheated rice is di	,	•		10	4.4			0			40	-		•	<u></u>
Refer to p	age	19		13	•14		1	8			18		1	8 • 19	1
Symptom	Check point	Cold rice was ad			kept w atula ir		Cance functio		arm	Insu	fficient care.		Just-co was reł		hot rice d.
Smells		•			•		1	•			•	_			
Warm-kept Discolored		•													
rice Dry			T				1								
Mushy/Stie	ckv														
Reheated rice is di							1			1		+		•	
	<i>'</i>	18			18		+				21 ∽ 23	+		19	
Refer to p	aye	10			10		1			1	21 - 23			19	

TROUBLESHOOTING

Check the following before requesting repair service. If the problem persists, contact the store where the rice cooker was purchased.

Symptom	Check point	Action	See page	
Rice is not cook properly. Rice cooker does not start.	Are the power plug and the rice cooker plug properly inserted into the AC outlet and the rice cooker receptacle respectively?	Be sure to properly insert the power plug and the rice cooker plug into the AC outlet and the rice cooker receptacle respectively.		
	Is the AC cord plugged into the AC outlet?	Securely plug the AC cord into the AC outlet.		
Rice has not cooked by the	Does the display show current time?	Correctly set the current time.	28	
preset time.	See "Cooking time is too long" on	page 20.		
	Does the display show current time?	Correctly set the current time.	28	
	Does "0:00" blink?	Correctly set the current time.	28	
Impossible to set the timer.	Did you select "Quick", "Mixed rice•Sweet rice", "Slow cook" and "Steam" menu?	"Quick", "Mixed rice•Sweet rice", "Slow cook" and "Steam" cannot be cooked using the timer.	13•14	
	Was an inapplicable time set?	Set time suitable to timer- controlled cooking.		
There is "beeping alarm' when the [Timer] key is pressed.	The beeps are generated if no keys are pressed with in 30 seconds after the [Timer] key is pressed.	Set time immediately after pressing the [Timer] key.	13 ∽ 16	
Display unit blurs.	Are burns and rice grains stuck to the gasket or brim of the inner pan?	Remove them entirely.	10 •	
	Is the outer surface of the inner pan wet?	Wipe the wet surface with a dry cloth.	21 • 22	
	There is a "beeping alarm" when the [Start] key is pressed.	Rice is cold. Rice of below about 131°F/55°C cannot be reheated.		
Impossible to reheat.	Is the Keep warm lamp off?	Press [Keep warm] key. Be sure [Keep warm] lamp is on and then press [Start].	19	
	"Click-click" sound.	Microcomputer's sound. This is not a defect.		
Sound is heard during cooking, steaming, warming or reheating	"Splash" sound (only when keeping rice warm)	generated from metallic parts being contracted. This is not a defect.	8	
rice.	Water splashing sound (only when cooking or steaming rice).	This is not a defect.		
	A noise quite different from the above is heard.	Contact the store where the rice cooker was purchased.	-	
Water or rice has entered the rice cooker body.	Water or rice may cause proble rice cooker was purchased.	ms. Contact the store where the	-	

Symptom	Check point	Action	See page	
Pressing the [Hour] or [Min] keys does not go to the time setting mode.	The time setting mode cannot be keeping, timer setting, or reheating.	e done during cooking, warm	28	
The Keep warm lamp is lit.	Was the "Porridge" menu selected?	If the setting remains on, cooked porridge becomes pasty, therefore eat it soon after cooking is finished.	17•18	
Elpased keep warm time blinks	Was the "Keep Warm" turned on for more than 12 hours?	When keep warm time exceeds 12 hours, the display will blink.	18	
The stored current time, preset time, and elapsed warm keeping time are lost when the power plug (or the rice cooker plug) is pulled out.	Does "0:00" blink when the power plug (and the rice cooker plug) is (are) inserted?		8	
The lid does not open or it opens during cooking.	Is there rice grain attach on hook button or upper casing?	Clean the rice cooker.	10 · 21	
	Be sure to power cord is plugged in. (Detachable power cord is available only in 220 voltage)	Be sure to properly insert the power plug and the rice	5 · 10	
Pressing a key causes no reaction in the rice cooker.	Are the power plug and the rice cooker plug properly inserted into the AC outlet and the rice cooker receptacle respectively?	cooker plug into the AC outlet and the rice cooker receptacle respectively.		
	Is the AC cord plugged into the AC outlet?	Securely plug the AC cord into the AC outlet.	5 • 10	
	Is the Keep warm lamp on? Press the [Cancel] cancel warm keeping retry operation.		10	
Smells of resin.	Is this the first time that the rice cooker is being used? Such smells will vanish as the rice cooker gets used.			
Plastic parts have stripes or waves.	Such stripes and waves are producause no harm and do not affect the		-	

If these indications appear

Display	Action	See page
"Err" appears and a long- lasting or repeated beep sound is heard.		
Plain rice Quick Porridge Mixed rice-Sweet rice Brown rice Multigrain rice Slow Cook Steam	Indicate malfunction. Please contact the store where you purchase this rice cooker or contact customer service.	7

About plastic parts

* Plastic parts that come into contact with heat or steam will deteriorate over time. If this occurs, contact the store where the rice cooker was purchased or the Customer Service listed on the back of these instructions.

STANDARD COOKING TIME

12

Menu Size	Plain	Quick	Mixed Rice Sweet Rice	Germinated Brown Rice	Porridge	Brown Rice
5.5 cup	42-55 min	30-45 min	25-50 min	44-59 min	60-70 min	60-70 min
10 cup	45-60 min	35-47 min	27-55 min	49-60 min	60-75 min	60-70 min

IN CASE OF POWER FAILURE

(If the electric current is cut off, the rice cooker resumes its functions normally after power is supplied again.)

Condition where current is cut off	When power is supplied again.
When setting the timer	The timer works without troubles. (If a power failure lasts long and the present time has passed, the rice cooker begins to cook rice immediately.)
When cooking (or reheating) rice	The rice cooker continues cooking (or reheating) rice.
During normal warm keeping	The rice cooker continues normal (or moist) warming.

SPECIFICATION

Siz	e	1.0 L (5.5) type	1.8L (10) type			
Power S	Source	A type: 240V 50Hz / T type: 120V 60Hz				
Denne Ormennetien	Cooking	661W	964W			
Power Consumption	Keeping warm	25W	34W			
	Plain rice	0.18-1.0 (1-5.5)	0.36-1.8 (2-10)			
	Mixed rice - Sweet rice	0.18-0.54 (1-3)	0.36-1.08 (2-6)			
	Germinated brown rice	0.18-1.0 (1-5.5)	0.36-1.8 (2-10)			
Cooking Capacity (cups)	All porridge	0.09-0.27 (0.5-1.5)	0.09-0.45 (0.5-2.5)			
	Half porridge	0.09 (0.5)	0.09-0.27 (0.5-1.5)			
	Brown rice	0.18-0.63 (1-3.5)	0.36-1.08 (2-6)			
Width		24.4	27.4			
Product Dimensions	Depth	33.5	36.3			
	Height	A type: 21.6 / T type: 22	A type: 24.7 / T type: 26.3			
Weight (approximate value in	n pounds)	7lbs [3.2kg]	8.8lbs [4.0kg]			