

Miele

Operating and installation instructions

Ceramic hobs with induction KM 5940 / KM 5950

To avoid the risk of accidents or damage to the appliance it is **essential** to read these instructions before it is installed and used for the first time.

en - GB

M.-Nr. 07 257 380

Contents

Guide to the appliance	4
KM 5940.	4
KM 5950.	5
Control panel	6
Cooking zone display	6
Cooking zones	7
Warning and Safety instructions	8
Caring for the environment	14
Before using for the first time	15
Cleaning for the first time.	15
Before using for the first time	15
Induction	16
The induction principle	16
Noises	17
Pans	18
Use	19
Sensor switches	19
Switching on	20
Settings	21
Auto heat-up	22
Booster function	23
Switching off and residual heat indicators.	24
Safety features	25
Safety lock	25
Safety switch-off.	26
Overheating protection	27
Cleaning and care	28
Programming	30

Problem solving guide	31
Optional accessories	33
Safety instructions for installation	34
Building-in dimensions	39
KM 5940.	39
KM 5950.	40
Installation	41
General installation tips	42
Electrical connection	43
Wiring diagram	45
After sales service, data plate	46

Guide to the appliance

KM 5940

①②③④ Cooking zones

⑤ Control panel

KM 5950

①②③④ Cooking zones

⑤ Control panel

Guide to the appliance

Control panel

Sensor switches for:

- ① Booster
- ② Power level and safety lock
- ③ Hob ON/OFF
- ④ Cooking zones ON/OFF

Cooking zone display

⑤ Displays:

- 0 = Cooking zone ready for use
- 1 to 9 = Power levels
- ≡ = Residual heat
- ⎓ = No pan on cooking zone or pan unsuitable (see "Induction")
- P = Booster
- P0 etc. = Programme (see "Programming")
- 50 etc. = Status (see "Programming")

- ⑥ Indicator lamp for Booster
- ⑦ Indicator lamp for Auto heat-up, e.g. of the front left cooking zone

Cooking zones

Cooking zone	KM 5940	
	Minimum to maximum Ø in cm*	Rating in watts for 230 V**
	14 - 20	Normal: 1850 With Booster: 2500
	14 - 20	Normal: 1850 With Booster: 2500
	16 - 23	Normal: 2300 With Booster: 3200
	10 - 16	Normal: 1400 With Booster: 1800
		Total: 7400

Cooking zone	KM 5950	
	Minimum to maximum Ø in cm*	Rating in watts for 230 V**
	16 - 23	Normal: 2300 With Booster: 3200
	10 - 16	Normal: 1400 With Booster: 1800
	14 - 20	Normal: 1850 With Booster: 2500
	14 - 20	Normal: 1850 With Booster: 2500
		Total: 7400

* Pans of any diameter within the given range may be used.

** The wattage quoted may vary depending on the size and material of the pans used.

Warning and Safety instructions

This appliance complies with all relevant local and national safety requirements. Improper use of the appliance can, however, present a risk of both personal injury and material damage.

To avoid the risk of accidents and damage to the appliance, please read these instructions carefully before installation and before using it for the first time.

They contain important notes on the installation, safety, operation and care of the appliance.

Keep these instructions in a safe place and ensure that new users are familiar with the content. Pass them on to any future owner.

Correct application

► This hob is not designed for commercial use. It is intended for use in domestic households and for use in similar working and residential environments such as:

- Shops
 - Offices and showrooms
- and by residents in establishments such as:
- hostels and guest houses.

It must only be used as a domestic appliance to cook and keep food warm. Any other usage is not supported by the manufacturer and could be dangerous. Miele cannot be held liable for damage resulting from incorrect or improper use or operation of the appliance.

► This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience or knowledge, unless they are supervised whilst using it, or have been shown how to use it correctly by a person responsible for their safety.

Warning and Safety instructions

Safety with children

▶ Use the safety lock to prevent children operating the appliance or altering the settings.

▶ Keep children away from the appliance at all times. It is not a toy! To avoid the risk of injury, do not allow them to play with it or use the controls. They will not understand the potential dangers posed by it. They should be supervised whenever you are working in the kitchen.

▶ Older children may use the appliance only when its operation has been clearly explained to them and they are able to use it safely, recognising the dangers of misuse.

▶ The appliance gets hot when in use and remains hot for quite a while after being switched off. To safeguard against burning, keep children well away from the appliance at all times.

▶ Do not store anything which might arouse a child's interest in storage areas above or next to the appliance. Otherwise they could be tempted into climbing onto the appliance with the risk of burning themselves.

▶ Keep all pans out of reach of children. Turn pan handles inwards away from the edge of the hob. Danger of burning or scalding. Special hob guards are available from good retail outlets.

▶ Packaging, e.g. cling film, polystyrene and plastic wrappings, must be kept out of the reach of babies and young children. Danger of suffocation. Dispose of or recycle all packaging safely as soon as possible.

Warning and Safety instructions

Technical safety

► Before installation, check the appliance for visible signs of damage. Do not install and use a damaged appliance, it could be dangerous.

► The electrical safety of this appliance can only be guaranteed when continuity is complete between it and an effective earthing system which complies with local and national safety regulations. It is most important that this basic safety requirement is present and regularly tested, and where there is any doubt, the household wiring system should be inspected by a qualified electrician. The manufacturer cannot be held liable for the consequences of an inadequate earthing system (e.g. electric shock).

► Before connecting the appliance, make sure that the connection data on the data plate (voltage and connected load) match the mains electricity supply. This data must correspond in order to avoid the risk of damage to the appliance. Consult a qualified electrician if in any doubt.

► For safety reasons, this appliance may only be used after it has been built in.

► Never open the housing of the appliance. Tampering with electrical connections or components and mechanical parts is highly dangerous to the user and can cause operational faults.

► Installation, maintenance and repairs may only be carried out by a Miele authorised person in strict accordance with current national and local safety regulations. Repairs and other work by unqualified persons could be dangerous. The manufacturer cannot be held liable for unauthorised work.

► During installation, maintenance and repair work, the appliance must be disconnected from the mains electricity supply. It is only completely isolated from the electricity supply when:

- the mains fuse is disconnected, or
- the screw-out fuse is removed (in countries where this is applicable), or
- it is switched off at the wall socket and the plug is withdrawn from the socket, or it is switched off at the isolator.

► If the hob is fitted with a communication module this must be disconnected from the electricity supply during installation and maintenance work and during any repair work to the hob.

► While the appliance is under guarantee, repairs should only be undertaken by a service technician authorised by the manufacturer. Otherwise the guarantee is invalidated.

Warning and Safety instructions

► Faulty components must only be replaced by genuine Miele original spare parts. The manufacturer can only guarantee the safety of the appliance when Miele replacement parts are used.

► If the connection cable is damaged, it must be replaced by a suitably qualified electrician with a specialist connection cable of type H 05 VV-F (pvc insulated), available from the Miele Spare Parts Department.

► Do not connect the appliance to the mains electricity supply by a multi-socket unit or an extension lead. These do not guarantee the required safety of the appliance (e.g. danger of overheating).

► Do not use the hob if it is faulty, or if the ceramic surface is cracked, chipped or damaged in any way. Switch it off immediately, and disconnect it from the mains electricity supply. Danger of electric shock.

► In countries where there are areas which may be subject to infestation by cockroaches or other vermin, pay particular attention to keeping the appliance and its surroundings in a clean condition at all times. Any damage caused by cockroaches or other vermin will not be covered by the guarantee.

Correct use

► For people fitted with a heart pacemaker:

Please note that the area immediately surrounding the hob is electromagnetically charged. It is unlikely to affect a pacemaker. However, if in any doubt, consult the manufacturer of the pacemaker or your doctor.

► To prevent damage to items which are susceptible to magnetic fields, e.g. credit cards, diskettes, pocket calculators etc, do not leave them in the immediate vicinity of the hob.

► The appliance gets hot when in use and remains hot for quite a while after being switched off. There is a danger of burning until the residual heat indicators go out.

► Do not leave the appliance unattended whilst it is in use. Pans that have boiled dry can cause damage to the ceramic surface for which the manufacturer cannot be held liable. Boiling fat or oil could ignite and cause a fire.

► If, despite this, oil or fat does catch fire, do not attempt to put out the flames with water. Use a suitable fire blanket, saucepan lid, damp towel or similar to smother the flames.

Warning and Safety instructions

- ▶ For added protection, it is advisable to use heat-resistant pot holders or gloves when using the appliance. Do not let them get damp or wet, as this causes heat to transfer through the material more quickly with the risk of scalding or burning yourself.
- ▶ Do not flambé under a cooker hood. The flames could set the cooker hood on fire.
- ▶ Do not use the appliance as a resting place for anything else. Take particular care never to place cutlery or other metal objects on the appliance. When the appliance is switched on either deliberately or by mistake, or when there is residual heat present, there is the risk of metal objects heating up, with a danger of burning. Depending on the material, other objects left on the hob could also melt or catch fire. Damp pan lids might adhere to the ceramic surface and be difficult to dislodge. Switch the cooking zones off after use.
- ▶ Do not cover the appliance, e.g. with a cloth, kitchen foil, etc. This could be a fire hazard if the appliance is switched on by mistake.
- ▶ Do not use plastic or aluminium foil containers. These melt at high temperatures, and could catch fire.
- ▶ Do not heat up unopened tins of food on the hob, as pressure will build up in the tin, causing it to explode. This could result in injury and scalding or damage.
- ▶ Do not use pots and pans on the ceramic hob with bases with pronounced edges or ridges, e.g. cast iron pans. These could scratch or scour the hob surface permanently.
- ▶ Never heat an empty pan unless the manufacturer of the pan expressly states that you can do so. Because induction heating works extremely quickly the base of the pan could heat up to the temperature at which oil or fat self-ignites within a very short time.
- ▶ Keep the hob clean. Grains of salt, sugar and sand (e.g. from cleaning vegetables) can cause scratches.
- ▶ Never place hot pans on the area around the controls. This could damage the electronic unit underneath.
- ▶ Do not drop anything on the ceramic surface. Even a light object could cause damage in certain circumstances.

Warning and Safety instructions

▶ Do not allow either solid or liquid sugar, or pieces of plastic or aluminium foil to get onto the cooking zones when they are hot. If this should occur, switch off the appliance, and carefully scrape off all the sugar, plastic or aluminium residues from the hob whilst they are still hot, using a shielded scaper blade. Take care not to burn yourself. If residues are allowed to cool before being removed, the ceramic surface will be susceptible to pitting or even cracking. Once the residues have been removed, allow the appliance to cool down, and then clean with a suitable proprietary ceramic hob cleaner.

▶ When using an electric socket near the hob, care should be taken that the cable of the electrical appliance does not come into contact with a hot cooking zone. The insulation on the cable could become damaged, giving rise to an electric shock hazard.

▶ This appliance is fitted with a cooling fan. If a drawer is fitted directly underneath the hob, ensure that there is sufficient space between the drawer and its contents and the underside of the appliance in order to ensure sufficient ventilation for the hob. Do not store pointed or small items or paper in the drawer. They could get in through the ventilation slots or be sucked into the housing by the fan and damage the fan or impair cooling.

▶ Spray canisters, aerosols and other inflammable substances must not be stored in a drawer under the hob. Cutlery inserts must be heat-resistant.

▶ Metal utensils stored in a drawer under the hob can become hot if the induction hob is used intensively for a long time.

▶ Always ensure that food is sufficiently cooked or reheated. Some foods may contain micro-organisms which are only destroyed by thorough cooking at a sufficiently high temperature for long enough. Therefore, when cooking or reheating food such as poultry, it is particularly important that the food is completely cooked through. If in doubt, select a longer cooking or reheating time.

▶ Do not use two pans on a cooking/extended zone at the same time.

▶ If the hob is installed behind a furniture door it may only be operated with the door open. Do not close the door whilst the hob is in use or whilst there is any residual heat left in the appliance.

▶ If the hob is built in over a pyrolytic oven, the hob should not be used whilst the pyrolytic process is being carried out, as this could trigger the overheating protection mechanism on the hob (see relevant section).

The manufacturer cannot be held liable for damage caused by non-compliance with these Warning and Safety instructions.

Caring for the environment

Disposal of the packing material

The transport and protective packing has been selected from materials which are environmentally friendly for disposal, and can normally be recycled.

Ensure that any plastic wrappings, bags, etc. are disposed of safely and kept out of the reach of babies and young children. Danger of suffocation.

Rather than just throwing these materials away, please ensure they are offered for recycling.

Disposal of your old appliance

Electrical and electronic appliances often contain materials which, if handled or disposed of incorrectly could be potentially hazardous to human health and to the environment. They are, however, essential for the correct functioning of your appliance. Please do not therefore dispose of it with your household waste.

Please dispose of it at your local community waste collection/recycling centre or contact your dealer for advice. Ensure that it presents no danger to children while being stored for disposal.

It should be unplugged or disconnected from the mains electricity supply by a competent person.

Before using for the first time

Please stick the extra data plate for the appliance supplied with this documentation in the space provided in the "After sales service, data plate" section of this booklet.

Cleaning for the first time

Remove any protective wrapping and adhesive labels.

Before using for the first time, clean the appliance with a damp cloth only and then wipe dry.

Do not use washing-up liquid to clean the ceramic surface as it can leave a blue sheen which may be difficult to remove.

Before using for the first time

On hobs with bevelled glass edges, a small gap may be visible between the hob and the worktop during the first few days after installation. This gap will reduce with time as the appliance is used and will not affect the electrical safety of your appliance.

When the appliance is used for the first time, it may give off a slight smell. The smell and any vapours will dissipate after a short time. They are not harmful and do not indicate a faulty connection or appliance.

Induction

The induction principle

An induction coil is located under each cooking zone. When a cooking zone is switched on, this coil creates a magnetic field which impacts directly on the base of the pan and heats it up. The cooking zone itself is heated up indirectly by the heat given off by the pan.

An induction cooking zone only works when a ferromagnetic pan is placed on it (see "Pans").

Induction automatically recognises the size of the pan, i.e. heat is only generated in the area covered by the base of the pan.

The cooking zone will not work:

- if it is switched on without a pan in place, or if the pan is unsuitable (non-magnetic base).
- if the diameter of the base of the pan is too small.
- if the pan is taken off the cooking zone when it is switched on.

If this happens, E will flash in the relevant cooking zone display alternating with E or the power setting selected .

If a suitable pan is placed on the cooking zone within 3 minutes, the E will go out and you can continue as normal.

If no pan or an unsuitable pan is placed on the cooking zone, the cooking zone and the hob will switch off automatically after 3 minutes.

Take particular care never to place cutlery or other metal objects on the hob. When the appliance is switched on either deliberately or by mistake, or when there is residual heat present, there is the risk of metal items heating up with the danger of burning. Switch the cooking zones off after use.

Noises

When using an induction cooking zone, the following noises can occur in the pan, depending on what it is made of and how it has been constructed.

- On the higher power settings, it might buzz. This will decrease or cease altogether when the power setting is reduced.
- If the pan base is made of layers of different materials (e.g. in a sandwiched base), it might emit a cracking sound.
- Whistling might occur if linked zones (see "Booster function") are being used at the same time, and the pans also have bases made of layers of different materials.
- You might hear a clicking sound from the electronic switches, especially on lower settings.

The appliance has a cooling fan to help extend the life of the electronics. When the hob is being used intensively, this will come on and you will hear a whirring sound. The fan may continue to run after the appliance has been switched off.

Induction

Pans

Suitable pans include:

- stainless steel pans with a magnetic base
- enamelled steel pans
- cast iron pans

Unsuitable pans:

- stainless steel pans without a magnetic base
- aluminium and copper pans
- glass, ceramic or earthenware pots and pans

To test whether a pot or pan is suitable for use on an induction hob, hold a magnet to the base of the pan. If the magnet sticks, the pan is suitable.

Please be aware that the properties of the pan base can affect the evenness with which food heats up in the pan.

To make optimum use of the cooking zones, choose pans with base diameters larger than the innermost markings but smaller than the outermost markings. If the base diameter of the pan is smaller than the innermost marking, the induction heating will not work. The zone will behave as if it had no pan on it.

Please note that the maximum diameter quoted by manufacturers often refers to the diameter of the top rim of the pot or pan. The diameter of the base (generally smaller) is more important.

Make sure that you always place the pan in the middle of the cooking zone. If the pan only partially covers the zone, the handle could become very hot.

Tips on saving energy

Use a lid whenever possible to minimise heat loss.

Uncovered

Covered

Sensor switches

This hob is equipped with electronic sensor switches which react to finger contact.

To operate a cooking zone, touch the relevant sensor. Each time you touch a sensor, an audible tone sounds.

Take care to keep the control panel clean and do not place anything on top of it. The sensor switches may fail to react or they could mistake the article or any dirt for a fingertip contact, thereby activating a function or even causing the hob to switch off automatically (see Safety switch-off.)

Never place hot pans on the sensor switches. The electronic unit underneath could get damaged.

Use

Switching on

The hob must be switched on before any of the zones can be used.

Do not leave the appliance unattended whilst it is being used.

To switch the hob on

- Touch the ON/OFF sensor .

 appears in each of the cooking zone displays. If no further entry is made, the hob will switch itself off after a few seconds for safety reasons.

To switch a cooking zone on

- Briefly touch the area under the cooking zone display required once.

A will flash in the display.

- Whilst the is flashing, select a power setting of between **1** and **9** by touching the - or + sensor.

To select cooking **with** Auto heat-up, press the - sensor first (see "Auto heat-up"). To select cooking **without** Auto heat-up, press the + sensor first.

The power setting selected flashes in the display for a few seconds to start with and then lights up constantly.

To change a power setting which has already been set, touch the sensor under the relevant cooking zone display once briefly. The power setting can then be changed using the - and + sensors.

Settings

Cooking process	Settings*
Melting butter Dissolving gelatine	1 - 2
Warming small quantities of food/liquid Keeping warm food which sticks easily Cooking rice Defrosting frozen vegetables	3
Warming liquid and semi-solid foods Thickening sauces, e.g. Hollandaise Making porridge Preparing omelettes, lightly fried eggs Steaming fruit	4
Defrosting deep frozen food Steaming vegetables, fish Cooking broths, pulse soups	5
Bringing large quantities of food to the boil Cooking dumplings	6
Gentle braising (without overheating the fat) of meat, fish, vegetables, fried eggs	7
Frying pancakes etc.	8
Boiling large quantities of water Bringing to the boil	9

* These settings, which envisage approx. 4 servings, should only be taken as a guide. With deep pans, large quantities or when cooking without the lid, a higher setting is required. For smaller quantities, select a lower setting.

Use

Auto heat-up

When Auto heat-up has been activated, the cooking zone switches on automatically at the highest setting and then switches to the continued cooking setting which you have previously selected. The heat-up time depends on which continued cooking setting has been chosen (see chart).

Taking a pan off the zone whilst Auto heat-up is in operation interrupts the Auto heat-up. It will resume if a pan is placed back on the zone within 3 minutes.

Continued cooking setting	Heat-up time in minutes and seconds (approx.)
1	0 : 15
2	0 : 15
3	0 : 25
4	0 : 50
5	2 : 00
6	5 : 50
7	2 : 50
8	2 : 50
9	-

To activate Auto heat-up

- While a **5** is flashing in the cooking zone display, touch the - sensor until the required continued cooking setting appears, e.g. **5**.

5.

During the heat-up time an indicator lamp to the right of the continued cooking setting will light up, and go out at the end of it.

At any point during the Auto heat-up time you can use - or + to lower or increase the continued cooking setting. The Auto heat-up time will alter accordingly.

Booster function

Each cooking zone has a Booster function.

When activated, the zones will operate on power setting 9 with an extra boost of power for a period of 10 minutes. This boost is intended for quickly bringing large quantities of water to the boil, e.g. when cooking pasta.

The Booster function can only be used on two cooking zones at the same time, one on the left and one on the right.

If the Booster function is switched on when

- no setting has been selected, the cooking zone will revert automatically to power setting 9 at the end of the Booster time or if the Booster function is switched off before this.
- a setting has been selected, the cooking zone will revert automatically to the setting selected at the end of the Booster time or if the Booster function is switched off before this.

Taking a pan off the zone whilst the Booster is in operation interrupts the Booster function. It will resume if a pan is placed back on the zone within 3 minutes.

The extra boost of energy is only available by taking a proportion of energy away from another cooking zone. For this reason, the cooking zones are networked in pairs as shown.

When the booster is switched on, the following happens:

- if Auto heat-up is activated on either zone in the same network, this will be switched off.
- the power level on the other linked cooking zone will sometimes decrease.

To switch on the Booster function

- Touch the sensor for the relevant cooking zone.
- Press the **B** sensor.

A *P* will start to flash in the display for the cooking zone, and the indicator lamp for the booster will light up.

After a few seconds, *P* will light up constantly and the indicator lamp will go out.

To switch off the Booster function

- Touch the sensor for the relevant cooking zone.
- Press the booster sensor switch **B** or - for the relevant cooking zone.

Use

Switching off and residual heat indicators

To switch off a cooking zone

- Touch the sensor switch for the relevant cooking zone twice.

A flashes in the cooking zone display for a few seconds. If the cooking zone is still hot, the residual heat indicator will then appear in the display.

To switch off the hob

- Touch the ON/OFF sensor .

This switches off all cooking zones. The residual heat indicator will appear in the display of any cooking zone which is still hot.

The lines of the residual heat indicator go out one after another as the cooking zones cool down. The last horizontal line only goes out when the cooking zone is safe to touch.

The residual heat indicators also react to hot dishes and plates being placed on a cooking zone that is not switched on.

Do not touch any zone or place any heat sensitive items on a zone where the residual heat indicators are lit up.

Danger of burning and fire hazard.

Safety lock

Keep children away from the hob for their own safety.

Your appliance is equipped with a safety lock to prevent the hob and the cooking zones being switched on or any settings being altered.

The safety lock can be activated when the hob is switched off as well as when it is in use.

If the safety lock is activated **when the hob is switched off**, then the hob cannot be switched on.

If the safety lock is activated **when the hob is in use**:

- The power settings for the cooking zones cannot be changed.
- The cooking zones and hob can be switched off, but once switched off cannot be switched on again.

If a sensor is touched when the safety lock is activated, the keypad tone emitted is slightly longer than normal.

The safety lock is deactivated if there is a power cut.

To activate the safety lock

- Touch the - and + sensors **at the same time** until an audible tone sounds.

To deactivate the safety lock

- Touch the - and + sensors **at the same time** until an audible tone sounds.

Safety features

Safety switch-off

Your hob is fitted with a safety switch-off feature in case you forget to switch it off yourself.

Safety switch-off with an over-long cooking time

If one of the cooking zones is heated for an unusually long period of time (see chart) and the power settings are not altered, the hob will switch itself off automatically and the appropriate residual heat indicator will appear.

To use the cooking zone again, switch it back on in the usual way.

Power setting	Maximum operating time in hours
1	10
2	10
3	5
4	4
5	3
6	3
7	2
8	2
9	1

Safety switch-off if the sensors are covered

Your hob will switch itself off automatically if one or several of the sensor controls remain covered for more than about 10 seconds, for example by finger contact, food boiling over, or by an object such as an oven glove or a tea towel. The residual heat indicator will appear in the display of any cooking zones that are still hot.

- Clean the control panel or remove the obstruction.
- Switch the hob back on again with the ON/OFF sensor ①. The cooking zones can now be used again as normal.

Overheating protection

All the induction coils and the cooling elements for the electronics are fitted with an overheating protection mechanism. To prevent the induction coils and cooling elements from overheating, the overheating protection mechanism works on the affected cooking zone or on the entire hob in the following ways:

- If the booster function is being used, this will be switched off.
- The power setting will be reduced.
- If an induction coil is affected, the affected cooking zone will be switched off automatically.

The cooking zone can only be used again when the induction coil has cooled down sufficiently.

- If a cooling element is affected, the cooking zones concerned will be switched off automatically.

The affected cooking zones can only be used again as usual once the cooling element has cooled down to a safe level.

Overheating can be caused by:

- Heating up an empty pan
- Fats or oils being heated up on the highest power setting.
- There being insufficient ventilation to the underside of the appliance.

If the overheating protection mechanism triggers again, contact the Service department.

Cleaning and care

A range of Miele branded cleaning products is available from Miele. See "Optional accessories" for details.

 Do not use a steam cleaning appliance to clean this appliance. The steam could reach the electrical components and cause a short circuit.

The appliance should be cleaned regularly, preferably after each use. Allow it to cool down to room temperature before cleaning. To avoid water marks and limescale deposits, use a soft cloth to dry surfaces that have been cleaned with water.

To avoid damaging the outer surfaces of your appliance, do not use:

- cleaning agents containing soda, alkalines, ammonia, acids or chlorides,
- cleaning agents containing descaling agents,
- stain or rust removers,
- abrasive cleaning agents, e.g. powder cleaners and cream cleaners,
- solvent-based cleaning agents,
- dishwasher cleaner,
- grill and oven cleaners,
- glass cleaning agents,
- hard, abrasive brushes or sponges, e.g. pot scourers, brushes or sponges which have been previously used with abrasive cleaning agents,
- sharp, pointed objects which could damage the seal between the ceramic surface and the surrounding frame, and between the frame and the worktop.

Ceramic surface

Wipe all coarse soiling off using a damp cloth. Stubborn soiling may need to be removed with a shielded scraper blade.

Then clean the hob with a suitable proprietary ceramic and stainless steel hob cleaner (see "Optional accessories") applied with kitchen paper or a clean cloth. Do not apply cleaner whilst the hob is still hot, as this could result in marking. Please follow the manufacturer's instructions.

Finally, wipe the hob with a damp cloth, then polish with a soft, dry cloth. Ensure that all cleaner residues are removed. Residues can burn onto the appliance the next time it is used, and cause damage to the ceramic surface.

Marks caused by limescale, water and aluminium residues (shimmering, metallic appearance) can be removed using the ceramic and stainless steel hob cleaner.

Should any **sugar, plastic or aluminium foil** spill or fall onto a hot cooking zone while it is in use, first switch off the appliance. Then carefully scrape off all the sugar, plastic or aluminium residues from the hob whilst they are still hot, using a shielded scraper blade. Take care not to burn yourself.

Allow the appliance to cool down, and then clean as described above with a suitable proprietary ceramic and stainless steel hob cleaner.

Programming

You can change the standard settings of your hob.

- With the hob switched off, touch the hob ON/OFF sensor **⓪** and the booster sensor **B** at the same time, until **P** (Programme), **S** (Status) and numbers appear in the cooking zone displays. This shows the current setting.

To set the programme:

- Touch the sensor for the **front left** cooking zone.

The relevant number will begin to flash.

- Touch the **+** or **-** sensor to set the required programme.

To set the status:

- Touch sensor for the **front right** cooking zone.

The relevant number will begin to flash.

- Touch the **+** or **-** sensor to set the required status.

To store the new settings in **memory**, touch the **B** sensor until the displays go out.

If you **do not** wish to store the settings in memory, touch the ON/OFF sensor until the displays go out.

Programme	Status*	Setting
P 0 Demonstration mode and factory default settings	S 0	Demonstration mode on
	S 1	Demonstration mode off
	S 9	Factory default settings reinstated
P 1 Keypad tone when a sensor is touched	S 0	Off
	S 1	On

* The factory default settings are shown in bold.

 Installation work and repairs to electrical appliances must only be carried out by a suitably qualified and competent person in strict accordance with current local and national safety regulations (BS 7671 in the UK). Repairs and other work by unqualified persons could be dangerous. The manufacturer cannot be held liable for unauthorised work. Ensure that current is not supplied to the appliance until after maintenance or repair work has been carried out.

... there is a strange smell or vapours when a new appliance is being used.

The smell and any vapours given off do not indicate a faulty connection or appliance, and neither are they hazardous to health.

... the hob can be switched on and settings selected, but the cooking zones do not heat up.

Check whether you set the demo-mode setting by mistake (see "Programming - P0").

What to do if...

... the hob or cooking zones cannot be switched on.

Check whether

- the pans being used are suitable.
- the safety lock is activated.
If necessary, deactivate it (see "Safety lock").
- the mains fuse has tripped.

If none of the above is the case, then disconnect the appliance from the electricity supply for approx. 1 minute. To do this:

- switch off at the wall socket, or switch off at the isolator, or
- disconnect the mains fuse.

Reset the trip switch in the mains fuse box, and switch the appliance back on. If it still will not switch on, contact a qualified electrician or the Miele Service Department.

... appears in the display for a cooking zone.

Check whether

- the zone was switched on by mistake without a pan on it.
- the pan being used is suitable for use on an induction zone, and that it is large enough (see "Pans").

... an individual cooking zone or the whole hob has switched itself off automatically.

The safety switch-off feature or the overheating protection mechanism has been triggered (see "Safety switch-off" and "Overheating protection").

Problem solving guide

... one of the following has occurred:

- The Booster has switched off early automatically.
- The power setting selected has been reduced.
- The cooking zone is not working in the usual way at the power setting selected.

The overheating protection mechanism has been triggered (see "Overheating protection").

... the food in the pan hardly heats up or does not heat up at all when the Auto heat-up function is switched on

This could be because:

- there is too much food in the pan.
- the pan is not conducting heat properly.

Select a higher continued cooking setting next time, or start cooking at the highest setting and then turn down to a lower setting manually later on.

... the cooling fan continues to run after the appliance has been switched off.

This is not a fault. The fan will continue running until the appliance has cooled down. It will then switch itself off automatically.

Optional accessories

Miele appliances are designed to give the best possible results and years of satisfaction. To help you get the most from your appliance, Miele has put together a comprehensive range of accessories and cleaning products.

These can be ordered via the internet at:

or from Miele (see back cover for contact details).

Safety instructions for installation

The appliance must only be installed and connected to the electricity supply by a suitably qualified and competent person in strict accordance with current national and local safety regulations (BS 7671 in the UK).

Fit the wall units and extractor hood before fitting the hob to avoid damaging the appliance.

- ▶ The veneer or laminate coatings of worktops (or adjacent kitchen units) must be treated with 100 °C heat-resistant adhesive which will not dissolve or distort. Any backmoulds must be of heat-resistant material.
- ▶ This equipment may only be used in mobile installations such as ships, if a risk assessment has been carried out by a suitably qualified engineer.
- ▶ The hob may not be built in over a fridge, fridge freezer, freezer, dishwasher, washing machine or tumble dryer.
- ▶ This hob must not be installed above an oven or cooker unless this has built-in cooling down fan.

- ▶ After installing the hob, ensure that the connection cable cannot come into contact with the underside of the appliance. Make sure that there is no mechanical obstruction, such as a drawer, which could damage it.
- ▶ Observe carefully the safety distances given on the following pages.

All dimensions in this instruction booklet are given in mm.

Safety instructions for installation

Safety distance above the appliance

When two or more appliances are installed together below a cooker hood, e.g. a gas wok and a ceramic hob, which have different safety distances given in the installation instructions, you should select the greater distance of the two.

A minimum safety distance must be maintained between the appliance and the cooker hood above it. See the cooker hood manufacturer's operating and installation instructions for details.

If the manufacturer's instructions are not available for the cooker hood, a minimum safety distance of at least 760 mm must be maintained. For any flammable objects, e.g. utensil rails, wall units etc. a minimum distance of at least 760 mm must be maintained between them and the appliance below.

Safety instructions for installation

Safety distances to the sides and back of the hob

Ideally the hob should be installed with plenty of space on either side. There may be a wall at the rear and a tall unit or wall at one side. On the other side, however, no unit or divider should stand higher than the hob (see illustrations).

The following minimum distances should be adhered to for safety reasons:

- 50 mm to the right or left of the worktop cut-out to the nearest piece of furniture (e.g. tall unit).
- 50 mm from the worktop cut-out to the rear wall.

Not allowed

Recommended

Not recommended

Safety distances underneath the hob

To ensure sufficient ventilation to the hob, a certain gap must be left between the underside of the hob and any oven, interim shelf or drawer.

The minimum gap between the underside of the hob and

- the top of an **oven** is **15 mm**.
- the top of an **interim shelf** is **15 mm**.
A space of at least 10 mm must also be left at the back to accommodate the cable.
- the base of a **drawer** must be **75 mm**.

Safety instructions for installation

Safety distance when installing the appliance near a wall with additional niche cladding

A minimum safety distance must be maintained between the worktop cut-out and any niche cladding to protect it from heat damage.

If the niche cladding is made from a **combustible material** (e. g. wood) a minimum safety distance ⑤ of 50 mm must be maintained between the cut-out and the cladding.

If the niche cladding is made from a **non-combustible material** (e. g. metal, natural stone, ceramic tiles) a minimum safety distance ⑤ of 50 mm less the thickness of the cladding must be maintained between the cut-out and the cladding.

Example: 15 mm niche cladding

50 mm - 15 mm = minimum safety distance of 35 mm

Flush-fitted hobs

Hob with frame or bevelled edges

① Masonry

② Niche cladding

Dimension x = thickness of niche cladding material

③ Worktop

④ Worktop cut-out

⑤ Minimum safety distance

for **combustible** materials is 50 mm

for **non-combustible** materials is 50 mm less dimension x

Preparing the worktop

- Make the worktop cut-out according to the dimensions given in the building-in diagram. Remember to maintain the **minimum safety distances** (see "Safety instructions for installation").
- Seal the cut surfaces on wood/laminated worktops with a suitable heat-resistant sealant to avoid swelling caused by moisture.

Make sure that the sealant does not come into contact with the top of the worktop.

These hobs have a seal underneath them to keep the hob securely in position. Clamps are not required. Any gap between the frame and worktop will reduce with time.

Installing the hob

- Feed the hob connection cable down through the cut-out.
- Place the hob centrally in the cut-out. When doing this make sure that the seal under the hob sits flush with the worktop on all sides. This is important to ensure an effective seal all round. Do not use sealant (e.g. silicone).

If the corners of the frame are not flush with the worktop surface, the corner radius ($\leq R4$) can be carefully scribed to fit.

- Connect the hob to the mains.
- Check that the hob works.

General installation tips

Do not use any sealant unless expressly instructed to do so. The sealing strip under the edge of the top part of the appliance provides a sufficient seal for the worktop.

Do not use sealant between the frame of the top part of the hob and the worktop.

This could cause difficulties if the hob ever needs to be taken out for servicing and possibly result in damage to the frame or the worktop.

Tiled worktop

Grout lines ① and the hatched area underneath the hob frame must be smooth and even. If they are not the hob will not sit flush with the worktop and the sealing strip underneath the hob will not provide a good seal between the hob and the worktop.

All electrical work should be carried out by a suitably qualified and competent person, in strict accordance with current local and national safety regulations (BS 7671 in the UK).

Installation, repairs and other work by unqualified persons could be dangerous. The manufacturer cannot be held liable for unauthorised work.

A damaged cable must be replaced by a suitably qualified electrician with a special connection cable of type H 05 VV-F, available from Miele.

Ensure power is not supplied to the appliance until after installation or repair work has been carried out.

The appliance must only be operated when built-in. This is to ensure that all electrical parts are shielded. Live parts must not be exposed.

Do not connect the appliance to the mains electricity supply by an extension lead. These do not guarantee the required safety of the appliance.

Connection should be made via a suitable isolator which complies with national and local safety regulations, and the On/Off switch should be easily accessible after the appliance has been built in.

If the switch is not accessible after installation (depending on country) an additional means of disconnection must be provided for all poles.

For extra safety it is advisable to protect the appliance with a residual current device (RCD). Please contact a qualified electrician for advice.

When switched off there must be an all-pole contact gap of at least 3 mm in the isolator switch (including switch, fuses and relays).

Important U.K.

The appliance is supplied for connection to a 230-240 V, 50 Hz supply with a 3-core cable.

The wires in the mains lead are coloured in accordance with the following code:

Green/yellow = earth

Blue = neutral

Brown = live

WARNING
THIS APPLIANCE MUST BE
EARTHED

Please make sure that the connection data quoted on the data plate match the household mains supply.

Electrical connection

The electrical safety of this appliance can only be guaranteed when continuity is complete between it and an effective earthing system, which complies with current local and national safety regulations. It is most important that this basic safety requirement is present and regularly tested and where there is any doubt, the electrical wiring in the home should be inspected by a qualified electrician. The manufacturer cannot be held liable for the consequences of an inadequate earthing system such as an electric shock.

The manufacturer cannot be held liable for damage which is the direct or indirect result of incorrect installation or connection.

Wiring diagram

N.B. This appliance is supplied single phase only in the U.K. / AUS / NZ

After sales service, data plate

In the event of any faults which you cannot remedy yourself, or if the appliance is under guarantee, please contact:

- Your Miele dealer, or
- the Miele Service Department (see back cover for address).

Please note that telephone calls may be monitored and recorded to improve our service.

When contacting Miele, please quote the model and serial number of your appliance. These are given on the data plate.

N.B. A call-out charge will be applied for service visits where the problem could have been resolved as described in these instructions.

Space in which to stick the extra data plate supplied with the appliance. Ensure that the model number is the same as the one on the front of these instructions.

United Kingdom

Miele Co. Ltd.

Fairacres, Marcham Road

Abingdon, Oxon, OX14 1TW

Tel: 0845 365 0555

Fax: 0845 365 0777

Customer Contact Centre Tel: 0845 365 6600

E-mail: info@miele.co.uk

Internet: www.miele.co.uk

Australia

Miele Australia Pty. Ltd.

ABN 96 005 635 398

1 Gilbert Park Drive, Knoxfield, VIC 3180

Tel: (03) 9764 7130, Fax: (03) 9764 7149

Internet: www.miele.com.au

China

Miele Shanghai

Suite 4105-06, Plaza 66

1266 Nanjing Road West

Jing An District

Shanghai 200040, PRC

Tel: +86 21 6288 4200, Fax: +86 21 6288 4100

E-mail: mieleshanghai@cn.miele.com

Internet: www.miele.cn

Miele (Hong Kong) Limited

41/F - 4101, Manhattan Place

23 Wang Tai Road

Kowloon Bay

Hong Kong

Tel: (852) 2610 1331

Fax: (852) 2610 1013

Email: mielehk@miele.com.hk

India

Miele Appliances India Pvt. Ltd.

Ground Floor, Copia Corporate Suites

Plot No. 9, Jasola

New Delhi - 110025

Tel: 011-46 900 000, Fax: 011-46 900 001

E-mail: customercare@miele.in

Internet: www.miele.in

Germany - Miele & Cie. KG

Carl-Miele-Straße 29, 33332 Gütersloh

Ireland

Miele Ireland Ltd.

2024 Bianconi Avenue

Citywest Business Campus, Dublin 24

Tel: (01) 461 07 10, Fax: (01) 461 07 97

E-Mail: info@miele.ie, Internet: www.miele.ie

New Zealand

Miele New Zealand Limited

Unit L, 10-20 Sylvia Park Road

Mt. Wellington, 1060, Auckland, NZ

Internet: www.miele.co.nz

Singapore

Miele Southeast Asia

Miele Pte. Ltd.

163 Penang Road

04 - 02/03 Winsland House II

Singapore 238463

Tel: +65 6735 1191, Fax: +65 6735 1161

E-Mail: infosea@miele.com.sg

Internet: www.miele.sg

South Africa

Miele (Pty) Ltd

63 Peter Place, Bryanston 2194

P.O. Box 69434, Bryanston 2021

Tel: +27 (0) 11 548-1900

Fax: +27 (0) 11 548-1935

E-mail: info@miele.co.za

Internet: www.miele.co.za

United Arab Emirates

Miele Appliances Ltd.

P.O. Box 11 47 82

Gold & Diamond Park

Sheikh Zayed Road

Building 6 / Offices Nos. 6-214 to 6-220

Dubai

Tel: +971-4-341 84 44

Fax: +971-4-341 88 52

E-Mail: info@miele.ae

Internet: www.miele.ae