

Built-in Compact Oven

Steam cooking, Fan cooking, Grill

Programmed Recipes Baking-/ Rosting Table

EBC SL7

(55 cm)

EBC SL70

(60 cm)

This document is an integral part of the instructions for EBC SL7/70

Electrolux

Useful tips...

Information for baking duration can change, as egg sizes,
Binding ability of flour as well as the mould material vary!

Bakery goods...

- ...is not rising.... • Temperature is too high!
- ...not browning..... • Raise temperature/time poss. use short
• dark baking trays at top/bottom heat
- ...does not brown evenly..... • Reduce temperature / possibly increase time
• Items for baking placed on several levels will not
always be ready at the same time; items that are lighter
in appearance might have to be baked for longer
- ...too dark..... • Reduce temperature/time poss. raise
- ...too dry..... • Raise temperature/time poss. use short
• Add more liquid to the dough!
- ...too moist..... • Reduce temperature/time poss. raise
• Add less liquid to the dough!

Setting, see «Instructions» page 3

- The cooking times and temperatures given are standard values
- The indications for weight are calculated for the unbaked pastry without a baking dish
- For temperature indications with * the oven is preheated at the specified temperature

	Roasting/baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Meat / fish / poultry / game					
Chicken Nuggets frozen	Griddle / baking paper	190*	3	15 - 20	According to manufacturer's instructions
Duck 2 kg, stuffed	Griddle with strainer	180	2	110 - 130	Turn after 50 min.
Fish fingers	Griddle / baking paper	210	3	15 - 20	Or according to manufacturer's instructions
Trout in foil 250 - 300 g	Rost	230	3	15 - 20	Smear foil with butter
Meat loaf 1000 g	Heat resistant dish on grid	200	2	60 - 75	
Chicken leg 2 pcs.	Heat resistant dish on grid	200	3	35 - 45	Glass dish with strainer
Chicken halves 2 pcs. à 500 g	Rost-Griddle	200	3	40 - 50	Griddle on level 1, do not turn chicken
Whole chicken 1 kg	Rost-Griddle	200	2	50 - 60	Turn after 20 min.
Braised beef 1 kg	Heat resistant dish on grid	190	1	80 - 90	Turn after 40 min.
Roast beef 1 kg		220*	1	25 - 40	preheat, 10 min. standing time
Roast pork 1 kg		190	1	80 - 100	Turn after 40 Min.
Roast veal 1 kg		190	2	65 - 75	Switch off oven, leave it 10 min.
Pastries					
Broccoli and leek pastries	Griddle	190	3	40 - 50	Prick base well
Fruit pastries with fresh Fruit and 400 g cast	Griddle	200	3	45 - 55	Prick base well
Fruit pastry with frozen Fruit and 700 g cast	Griddle	200	3	50 - 60	Prick base well
Vegetable pastry	Griddle	200	3	40 - 50	Blanch vegetables, prick base well
Cheese pastry 1900 g	Griddle	200	3	55	Prick base well
Quiche 1200 g	Griddle round 30 cm, grill	190	3	35 - 45	Prick base well
Sweet cookies					
Chräbeli/ Springerli 35 pcs. each 10 g	Griddle	150	3 2 + 4	12 - 15 13 - 16	Leave to dry overnight
Gingerhead/ honey cookies up to 100 g	Griddle	170	3	15 - 25	
Mailänderli/ Butter cookies 5 mm thick	Griddle	150	3 2 + 4	17 - 22	Brush Mailänderli 2 x with egg
Macaroons 30 pcs. each 10 g	Griddle	230*	3	6 - 8	should only be stewed
Meringues 2 griddles x 15 pcs. each 30 g	Griddle	100	3 2 + 4	120 - 150	
Shortcrust pastry base 350 g Diam. 24 - 26 cm	Grill / Griddle round	180	2	25 - 32	Brush base well and leave standing for about 1 hr
Shortcrust pastry base in small aluminium moulds 9 pcs. each 30 g, Diam. base 6 cm	Small aluminium moulds / grill	190	3	18 -23	
Shortbread biscuits 1 sheet 30 pcs. each 10 g	Griddle	150*	3 2 + 4	15 - 20 17 - 22	
Cream puff/ Choux pastry 20 pcs. each 30 g	Griddle	180	3	35 - 40	
Cinnamon star/ chocolate balls 30 pcs. 8 - 10 mm thick	Griddle	140*	3 2 + 4	18 - 23 19 - 24	

- For temperature indications with * the oven is preheated at the specified temperature

Puff pastry / Apero baking	Roasting/baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Ham croissant 40 - 50 g, frozen	Griddle	200	3 2 + 4	25 - 30	Manufacturer's instructions no preheating 3 min. longer
Mini pizza 15 - 20 g, frozen	Griddle	190*	3 2 + 4	10 - 13	
Aperomix 15 - 20 g, frozen	Griddle	190*	3 2 + 4	10 - 13	
Prussiennes up to 20 g, frozen	Griddle	200*	3 2 + 4	10 - 13	
Party Quiches 15 - 30 g, frozen	Griddle	190*	3 2 + 4	10 - 13	
Viennese sausages in pastry	Griddle	200	3	25 - 30	Manufacturer's instructions no preheating 3 min. longer
Sausages in pastry up to 20 - 30 g, frozen	Griddle	200*	3 2 + 4	15 - 20	
Fillet in pastry, ca. 1 kg	Griddle	180*	3	40 - 50	Manufacturer's instructions no preheating 3 min. longer
Bagel / bread/ pizza					
2 breads each 650 g pastry	Griddle	200	2	50 - 60	
Bread roll 12- 16 each 40 - 50 g	Griddle	230	3	20 - 25	
1 braided bread 900 - 1000 g	Griddle	190	2	32 - 40	
1 tarte flambee around 30 cm, 1100 g	Griddle	220*	3	20 - 25	Manufacturer's instructions
Freshly baked bread rolls 30 - 40 g	Griddle	200*	3	5 - 7	Manufacturer's instructions
Freshly baked bread rolls 30 - 40 g frozen	Griddle	200*	3	15 - 17	Manufacturer's instructions
Freshly baked croissant chilled	Griddle	180*	3	3 - 5	Manufacturer's instructions
Freshly baked croissant chilled 40 - 50 g frozen	Griddle	200*	2	12 - 15	Manufacturer's instructions
Fresh baked baguettes 40 - 50 g	Griddle	200*	3	8 - 12	Manufacturer's instructions
Fresh baked baguettes 40 - 50 g frozen	Griddle	200*	3	15 - 20	Manufacturer's instructions
Pizza (original griddle)	Griddle	230*	3	17 - 25	
Pizza round, 30 cm	Griddle	230*	3	13 - 18	Original Original baking tray
Pizza «Mini» frozen	Grid	230	3	7 - 10	Manufacturer's instructions
Ham in bread pastry 1500 g - 2000 g	Griddle	200	2	60 - 80	
Bagel 40 - 50 g	Griddle	200	3	15 - 20	
Sweet bagel					
1 ring cake 1000 -1200 g	Grill / ring cake form	170	2	40 - 50	
1 braided nutcake filled without mould 600 - 800 g	Original baking tray	170	2	28 - 35	
Crumble cakes 700 - 800 g	Grill / spring form 26 cm	190	2	30 - 40	
1 nut or almond cakes 600 - 800 g	Grill / cake form 30x11x7 cm high	180	2	35 - 45	
Fruit loaf approx. 1000 g	Griddle	180	2	40 - 50	
Bagel, small, unfilled 16 pcs. 40 - 50 g	Griddle	190	3	15 - 20	
Bagel, small, filled 12 pcs. 70 - 80 g	Griddle	180	3	18 - 23	
Cakes / pies					
For pastry that does not rise heavily, do not use high-rimmed moulds (springs forms)	Roasting/baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Apple strudel 1pcs. 1200 g	Griddle	200	3	50 - 60	Strudel before baking 2 x buttered
Biscuit roulades	Griddle	230*	3	8 - 10	
Sponge cake spring form 26 cm	Spring form 26 cm, grill	180*	2	35 - 40	

Fan cooking

Settings, see «Instructions» page 3

Warning: For pastry that does not rise heavily, do not use high-rimmed moulds (spring forms).

Cakes (marble-, Tirolean, fruit, lemon-) approx. 1000 g	Cake form 30x11x8 cm, grill	170	2	55 - 65	Position of baking dishes, in the centre, diagonally to the wall
Covered apple cakes 1300 g	Griddle around 28 - 30 cm, grill	190	3	45 - 55	Position of baking dish: in the centre
Ring cake 1000 g	Cake form 30x11x8 cm, grill	170	2	50 - 60	
Rum-, Orange-, Carrot cake pieces (Schnitte) 1200 g	Griddle	180	3	25 - 30	
Batter fruit cakes 1000 g	Griddle around 30 cm grill	170	3	45 - 55	
Apple / crumble cakes		190	3	40 - 50	
Zucchetti cakes 1600 g		180	2	55 - 60	

Various dishes

Casserole/ Gratin	Gratin dish on grid	180	2	40 - 50	
Gratin potatoes, 1 kg potato	Gratin dish on grid	180	2	40 - 50	
Cheese soufflée for 4 persons	Heat resistant dish on grid	170	2	50 - 60	Butter dish and dust with flour
Pre-packed lasagne 400 g	Original container on grid	230	2	15 - 20	without preheating or manufacturer's instructions
Baked potatoes	Griddle / Baking paper	230	3	20 - 30	Potato halved, turn once
Oven chips frozen		230	3	20 - 30	manufacturer's instructions
Oven croquettes frozen		190	3	25 - 30	manufacturer's instructions
Moussaka for 4 persons	Gratin dish on grid	180	2	50 - 60	

Grill size

Settings, see «Instructions» page 3

Important: always grill with the oven door closed. When grilling, use the oven shelf and drip pan together. The grilling times are for guidance only.

Do not preheat grill	Roasting / Baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Ham and cheese toast	Grid down	230	4	10 - 15	Turn after 6 - 8 min.
Toast Hawaii	Glass baking tray	230	4	15 - 20	
Toast on its own 8 pcs 7 x 8 cm	Grid up	230	4	1. Seite 7 2. Seite 3	Without preheating

Turbogrill

Settings, see «Instructions» page 3

Do not preheat grill	Roasting / Baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Gnocchi Parisian style	Heat resistant dish on grid	200	2	15 - 20	
Gnocchi Piemonteser style		200	2	15 - 20	
Gnocchi Roman style		200	2	20 - 25	
Potato casserole		190	2	30 - 40	

Important: Hot steam escapes when the door is opened. Grilling is particularly suitable for flat pieces of meat or fish.

With flat pieces of meat and fish, pre-heat for 3 minutes in general. Then insert the food to be grilled as per the table.

Place a baking tray filled with 1-1.5 cm of water on shelf level 1.

Sausages	Grid up	230	4	ca. 15	Turn after 9 min.
Steak fillets up to 4 pcs		230	4	ca. 15	
Whole fish 200 - 250 g		230	4	ca. 15	
Grilled snails		230	4	ca. 15	
Grilled sausages		230	4	ca. 15	
Pork chops lean 4 pcs each 200 g		230	4	15 - 20	Turn after approx. 10 min.

Programmed Recipes

Switch on oven

Select desired programme

«P1» to «P12»
Press button several times...

Beispiel:

Cooking time appears «Cooking time» illuminates

BEEP (2 min.)

Signal when end (press any button!)

- Postpone start: A delayed cooking time can be set (see «end» in the instructions)
- End cooking time early: Switch off oven

P1 Cleaning programme

The cleaning function is described in the «instructions» on page 5

P2 Vegetable

for 4-5 persons

Cookware

You can use any form of cookware that is heat resistant up to 100 °C.

Ingredients

Split cauliflower into florets	400 g
Carrot	200 g
Kohlrabi "Cabbage"	200 g
Courgettes	200 g

Preparation:

Swill cauliflower and separate into florets
Peel carrots and cabbage, cut into 1x1x4 cm pieces. Wash courgettes and cut in 1 cm slices.

Finishing:

Add all ingredients into open cookware and cook without adding water. You do not need seasoning for this cooking method.

Cooking

Steam cooking 96 °C Level 1+4 40 min
Add water via water tray 650 ml

P3 Blue trout

for 4 persons

Cookware

Must be heat-resistant up to 120 °C.

Ingredients

trout	4 pcs
lemon	1 pcs
pepper, salt	

Preparation

Wash the trout inside and outside, drizzle with lemon juice, add a little spice and place on a plate or if available a set form with strainer insert.

Cooking

Steam cooking 96 °C Level 2 30 min
Add water via water tray 400 ml

P4 Reheating meals

for 4-6 persons

Cookware

You can use any form of cookware that is heat resistant up to 110 °C.

Preparation

Arrange meals on the plate or cookware individually or mixed. Place in the oven uncovered.

Cooking

Interval cooking 110 °C Level 2+4 20 min
Add water via water tray 200 ml

P5 Potatoes au gratin

for 4-5 persons

Preparation

Grease Pyrex form 30 x 21 cm with butter.

Ingredients

Potatoes	1000 g	Salt, freshly-ground pepper, nutmeg,
Milk	200 g	seasoning, garlic powder
Cream	200 g	
Grated cheese	60 g	

Preparation

Peel the potatoes, cut into 3 mm thick slices and layer in a dish. Season with salt, pepper, nutmeg, spices, garlic powder. Mix milk and cream and pour over the potatoes. Finally sprinkle the grated cheese over.

Baking without preheating

Interval cooking 190 °C Level 2 55 min
Add water via water tray 200 ml

P6 Pizza

4 slices about Ø 28 cm

Preparation

- Tomato sauce
- all ingredients - room temperature

Ingredients dough

Water	250 g
1 egg	50 g
Yeast	20 g
Olive oil	30 g
Salt	10 g
Plain flour	500 g

Preparation dough

Dissolve yeast in water and knead into elastic dough with the rest of the ingredients. Leave the dough covered for 30 min, beat 3 times during this time.

Ingredients for tomato sauce

2 cans of peeled, chopped tomatoes	250 g	Salt, pepper, oregano
Onions finely chopped	50 g	or pizza spices
Garlic cloves, finely chopped	20 g	

Preparation of tomato sauce

Mix onions, garlic, spices and tomatoes and reduce fluid until there is a plump sauce. Leave to cool.

Topping:

600 g pizza cheese (feta), roughly grated, per pizza 150 g

Extras 400 g

Ham, salami, mushrooms, bacon cubes, anchovies, per pizza 100 g

Finishing

Split the dough into 4 portions, form in to round shape, add flour and shape into 3-4 mm thick slices.

Brush with cold tomato sauce, leave approx. 1cm edge. Top with your chosen extras and sprinkle cheese over.

Baking with preheating 230 °C:

Fan cooking 230 °C Level 3 20 min

- Bake every 2 pizzas one after the other

P7 Roasting chicken

for 2 persons

Preparation

Take chicken out of fridge 1 hour in advance.

Ingredients

1 chicken	1000-1200 g	Salt, pepper, paprika
Groundnut oil	2 tbsp	some mustard

Preparation

Clean chicken inside and outside, wash and then dry with kitchen towel. Mix the spices with groundnut oil and brush evenly over the chicken.

Finishing

Roasting grill with plate on Level 1

or

ceramics or roasting tin on roasting grill.

Baking with preheating 200 °C:

Fan cooking 200 °C Level 2 60 min

Turn the chicken half way through the roasting time

P8 Roast beef

for 4-6 persons

Preparation

Take meat out of fridge 1 hour in advance.

Ingredients

Beef steak 1000 g
Groundnut oil 2 tbsp
Salt, pepper, Paprika, spices

Preparation

Wash beef steak, dry with kitchen towel and season. Heat oil in frying pan. Sear the beef steak well on all sides (10 min). Cook with low temperature automatic (120 - 80 °C).

Baking tin

Pyrex ceramic dish or cast iron roasting tin without lid.

Baking with preheating 120 °C / 10 min:

Low temperature 80 °C Level 2 140 min

Internal temperature 60 °C (rose)

P9 Roast pork

for 4-6 persons

Preparation

Take meat out of fridge 1 hour in advance.

Ingredients

Roast pork (neck) 1000 g Salt, pepper, Paprika, a little mustard
Groundnut oil 2 tbsp

Preparation

Wash pork and dry with kitchen towel. Mix the spices with groundnut oil and brush evenly over the meat. Place in roasting tin and then start roasting. Turn the meat half way through the roasting time.

Baking tin

Pyrex ceramic dish or cast iron roasting tin Baking with preheating

Variants:

1. line with dried plums
2. add vegetables, onions, sauce, wine after halfway through the roasting time

Backing:

Interval cooking 180 °C Level 2 90 min

Add water via water tray 200 ml

Turn after 30 min.

Internal temperature 75 °C

P10 Apple strudel

Preparation

- 1 orig. griddle
- 2 rolls of pastry formed
- all ingredients room temperature
- peel apples, remove core and cut into 12 pieces

Ingredients topping

Pastry (1.5 rolls) 480 g

Wrap the other half of the dough in transparent film and freeze

Hazelnut grated 50 g
Apples 1000 g

Ingredients cast

2 eggs 100 g
Sugar 50 g
Salt 3 g
Cream 200 g

Preparation cast

Stir eggs, sugar and salt until smooth and the sugar has dissolved, then mix in the cream.

Finishing

Place dough on the greased tray, dab the base well, distribute hazelnuts evenly and position cut apples. Place the cast over the apples.

Baking without preheating

Fan cooking 200 °C Level 3 55 min

If lumps appear, prick at once.

P11 Braided bread

(1 slice 885 g)

Preparation

- Baking dish: orig. griddle with baking paper
- All ingredients room temperature

Ingredients dough

Plain flour 500 g
Sugar 5 g
Salt 10 g
Yeast 20 g
Butter 50 g
1 egg 50 g
Milk 250 g

Preparation dough

Dissolve dough into fluid, add the remaining ingredients and knead into elastic dough. Leave the dough covered for 30 min, beat 3 times during this time.

Finishing

Split the dough into 4 large same-sized pieces, form these into approx. 40 cm long strips and interweave every 2 sections. Drop these sections onto the plate, leave for 20 min. and brush with egg.

Baking without preheating

Fan cooking 190 °C Level 2 40 min

P12 Farmhouse bread

(1 slice 980 g)

Ingredients dough

Semi-white flour 400 g
Rye flour 150 g
Salt 10 g
Yeast 20 g
Milk 200 g
Water 200 g

Preparation dough

Dissolve dough into fluid, add the remaining ingredients and knead into elastic dough. Leave the dough covered for 30-40 min, beat 2-3 times during this time.

Finishing

Split the dough into 2 large same-sized pieces, form into a round shape and leave covered for approx. 20 minutes. Before baking, flour the dough and cut 3mm deep diagonally with a sharp blade.

Baking without preheating

Interval cooking 200 °C Level 2 55 min

Add water via water tray 200 ml

Fan and steam cooking in succession

Settings, see «instructions» page 2

The specified times and temperatures are standard values, they vary according to size and quantity.

- The internal temperature in meat before switching to steam cooking should be between 60 - 63 °C.

- In order to be able to start the steam cooking function, the oven must cool down to a temperature of approx. 80 °C (see temperature indicator). To achieve faster cool down open the oven doors.

	Oven function	Temp. in °C	Time in minutes meat	Oven function	Time in minutes meat and extras	Level
Braised beef 1 kg Brussels sprouts, Polenta		180	50 - 60		30 - 35	1 3
Roast pork 1 kg Potato, vegetable, gravy		180	40 - 50		30 - 35	1 3
Roast veal 1 kg Rice, vegetable		180	40 - 50		30 - 35	1 3

Steam cooking

Settings, see «Instructions» page 2

The specified times and temperatures are standard values, they vary according to size and quantity.
Warning: the cooking functions must always be set in connection with the clock functions duration or end.
(see clock functions «instructions»)

	Water addition via water tray	Temperatur in °C	Time in minutes	Level
Couscous (with liquid 1:1)	250 ml	96	12 - 15	2
Rice (with liquid 1:1)	550 ml	96	35 - 40	2
Corn (Polenta) (with liquid 1:3)	550 ml	96	35 - 40	2
Jacket potatoes (Raclette)	700 ml	96	35 - 45	2
Boiled potatoes	550 ml	96	35 - 40	2
Sauerkraut	700 ml	96	50 - 60	2
Ratatouille	400 ml	96	25 - 30	2
Brussels sprouts	550 ml	96	30 - 35	2
Whole cauliflower	700 ml	96	35 - 45	2
Tomatoes	250 ml	75	15 - 20	2
Kohlrabi «Cabbage», Celery, Fennel	550 ml	96	35 - 40	2
Courgettes	400 ml	96	20 - 25	2
Carrots	550 ml	96	30 - 35	2
Defrosting and cooking vegetables	550 ml	60	30 - 35	2
Blanching vegetables	250 ml	96	12 - 15	2
Tender veal ham 1 kg	700 ml	96	50 - 65	2
Smoked loin of pork 600 1000 g	700 ml	96	45 - 55	2
Frankfurters, Veal sausages	250 ml	90	15 - 20	2
Schüblig of St. Gallen (sausage)	400 ml	90	25 - 30	2
Saucisson from the Vaud canton	550 ml	96	25 - 35	2
Pork sausage	400 ml	96	20 - 25	2
Trouts 250 - 300 g	400 ml	85	20 - 25	2
Fillet of fish	250 ml	80	10 - 15	2
Caramel pudding	400 ml	90	30 - 40	2

Interval cooking

Settings, see «Instructions» page 2

The specified times and temperatures are standard values, they vary according to size and quantity.

Water addition max. 2.5 dl	Temperatur in °C	Time in minutes	Level
Regenerate meals, 6 dishes Ø 24 cm	110	15 - 20	2 + 4
Rost pork 1 kg	180	55 - 65	2
Braised beef 1 kg	180	55 - 65	2
Roast veal 1 kg	180	45 - 55	2
Meat loaf uncooked 500 g	180	30 - 40	2
Smoked loin of pork 600 - 1000 g, soak 2 hours	180	35 - 45	2
Chicken 1 kg	200	45 - 55	2
Duck 1,5 - 2 kg	180	55 - 65	2
Goose 3 kg	170	130 - 170	1
Gratin potatoes, Gratin leek- potatoes	190	40 - 50	2
Pasta bake	180	35 - 45	2
Lasagne	180	45 - 50	2
Various breads 500 - 1000 g	190 - 200	50 - 60	2
Bread roll 40 - 60 g	210 - 220	20 - 25	3
Freshly baked bread rolls 30 - 40 g	220	5 - 7	3
Freshly baked bread rolls 30 - 40 g frozen	220	5 - 7	3
Freshly baked croissant chilled	200	6 - 8	3
Freshly baked croissant chilled 40 - 50 g frozen	200	5 - 7	3
Fresh baked baguettes 40 - 50 g	200	4 - 7	3
Fresh baked baguettes 40 - 50 g frozen	200	5 - 7	3
Ham in bread pastry 1500 g - 2000 g	200	60 - 80	3

Low temperature Cooking «LO»

Settings, see «Instructions» page 3

- The specified times and temperatures are standard values.

Before cooking, sear in the frying pan	Roasting/ baking dishware	Weight g	Oven Level from Bottom	Temp in °C	Time in minutes
Roast beef half, internal temperature 55 °C	Grill, heat resistant dish	1000	2	120 / 80	110 - 130
Pork loin, internal temperature 65 °C	Grill, heat resistant dish	1000	2	120 / 80	140 - 160
Roast veal, internal temperature 65 °C	Grill, heat resistant dish	1000	2	120 / 80	150 - 180

Moist fan cooking

Settings, see «Instructions» page 3

	Oven Level from Bottom	Temp. in °C	Time in minutes
Baking in tins			
Flan base – short pastry	2	170 - 190*	10 - 25
Flan base – sponge mixture	2	150 - 170	20 - 25
Cakes/ pastries/ breads on baking trays			
Plaited bread / bread crown	1	160 - 180	30 - 40
Cake with crumble topping (dry)	2	160 - 180	20 - 40
Buttered almond cake / sugar cakes	2	180 - 200*	15 - 30
Biscuits made with yeast dough	2	160 - 180	20 - 40
Bakes and Gratins			
Pasta bake	1	180 - 200	30 - 50
Sweet bakes	1	180 - 200	40 - 60
Potato gratin	2	180 - 200	40 - 50

*Pre-heat the oven

Drying

Settings, see «Instructions» page 3

- Use drying sheets (optional extra). After the drying time switch off the oven, open and leave to cool down, preferably overnight.

	Roasting/ baking dishware	Temp. in °C	Oven Level from Bottom	Time in hours	Notes
Vegetables					
Beans	Drying sheet	75	2 + 4	6 - 9	Open oven now and then
Herbs	Drying sheet	40 - 50	2 + 4	2 - 4	
Chilli peppers	Drying sheet	75	2 + 4	5 - 8	
Mushrooms	Drying sheet	50	2 + 4	6 - 9	
Vegetables for soup	Drying sheet	75	2 + 4	5 - 6	
Fruit					
Apple slices	Drying sheet	75	2 + 4	6 - 9	Open oven now and then
Apricots	Drying sheet	75	2 + 4	8 - 12	
Pears	Drying sheet	75	2 + 4	9 - 13	
Plums	Drying sheet	75	2 + 4	8 - 12	

Sterilising

Settings, see «Instructions» page 3

- Use only commercially available preserve jars of the same size
 - Jars with twist-off or bayonet type lids and metal tins are not suitable
 - Do not pre-heat oven

- Glasses must not touch each other
 - Only use fresh fruit which is not overly ripe
 - Oven door remains closed

	Roasting/ baking dishware	Temp. in °C	Oven Level from Bottom	Time in minutes	Notes
Berries	High-rimmed griddle with water	150	2	45 - 55	Glasses at most 16 cm high, until starts bubbling sterilise at 150 °C for 40 mins, afterwards 45 min standing time in oven
Vegetables, carrots, mixed pickles, asparagus	High-rimmed griddle with water	150	2	45 - 55	Glasses at most 16 cm high, until starts bubbling sterilise at 150 °C for 60 mins, afterwards 45 min standing time in oven, repeat after 24 hours 150 °C, until bubbling starts after leave standing for 45 mins
Fruit, pears, quinces, stone fruit	High-rimmed griddle with water	150	2	45 - 55	Glasses at most 16 cm high, until starts bubbling sterilise at 150 °C for 60 mins, afterwards 45 min standing time in oven