

Aroma Coffee™ 12 cup drip filter coffee maker

Instruction Booklet

This book covers the use and care of the following coffee makers:

PC4700 Aroma Coffee™ 12 Digital

PC3610 Aroma Coffee™ 12 Black

PC3600 Aroma Coffee™ 12 White


Contents

Sunbeam's Safety Precautions	
Features of your Aroma Coffee™ 12	:
Using your Aroma Coffee™ 12	4
Care and Cleaning	-

Important instructions – retain for future use.

تأكد من تفهّم احتياطات السلامة المذكورة اعلاه

請務必理解上述的安全預防措施。

Assurez-vous que les précautions ci-dessus relatives à la sécurité sont bien comprises

Versichern Sie sich, dass die obenstehenden Sicherheitsmaßnahmen verstanden werden

Βεβαιώνετε πως οι παραπάνω προφυλάξεις ασφαλείας γίνονται κατανοητές

Pastikan bahwa tindakan-tindakan keselamatan seperti di atas dimengerti anda

Accertatevi che le suddette norme di sicurezza siano comprese a dovere

上記の注意事項をよくお読みになり、安全を御確認ください

Уверете се дека погоре споменатите мерки на претпазливост се добро разбрани

Asegúrese de que las precauciones de seguridad precedentes sean bien comprendidas

کاری بکنید که احتیاطهای بالا حتماً درك بشوند

ต้องแน่ใจว่า ข้อควรระวังเรื่องความปลอดภัยข้างต้น เป็นที่เข้าใจกันดี

Yukarda belirtilen güvenlik önlemlerinin anlaşıldığından emin olunuz

Xin kiểm chắc rằng những biện pháp làm an toàn kể trên được hiểu rõ

Sunbeam's Safety Precautions

SAFETY PRECAUTIONS FOR YOUR SUNBEAM COFFEE MAKER

- Do not overfill the water tank.
- Ensure the carafe is empty before starting a new brew of coffee.
- Operate on a flat level surface.
- Allow the coffee maker to cool down before cleaning.
- Do not open the product whilst brewing coffee.
- Ensure the lid is correctly secured to the carafe before serving.
- Scalding may occur if the cover is lifted or removed during the brewing cycle.
- Never use warm or hot water to fill the water reservoir. Use cold water only.

Sunbeam is very safety conscious when designing and manufacturing consumer products, but it is essential that the product user also exercise care when using an electrical appliance. Listed below are precautions which are essential for the safe use of an electrical appliance:

- Read carefully and save all the instructions provided with an appliance.
- Always turn the power off at the power outlet before you insert or remove a plug. Remove by grasping the plug - do not pull on the cord.
- Turn the power off and remove the plug when the appliance is not in use and before cleaning.
- Do not use your appliance with an extension cord unless this cord has been checked and tested by a qualified technician or service person.
- Always use your appliance from a power outlet of the voltage (A.C. only) marked on the appliance.
- This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.
- Children should be supervised to ensure that they do not play with the appliance.
- The temperature of accessible surfaces may be high when the appliance is operating.
- Never leave an appliance unattended while in use.

- Do not use an appliance for any purpose other than its intended use.
- Do not place an appliance on or near a hot gas flame, electric element or on a heated oven.
- Do not place on top of any other appliance.
- Do not let the power cord of an appliance hang over the edge of a table or bench top or touch any hot surface.
- Do not operate any electrical appliance with a damaged cord or after the appliance has been damaged in any manner. If damage is suspected, return the appliance to the nearest Sunbeam Appointed Service Centre for examination, repair or adjustment.
- For additional protection, Sunbeam recommend the use of a residual current device (RCD) with a tripping current not exceeding 30mA in the electrical circuit supplying power to your appliances.
- Do not immerse the appliance in water or any other liquid unless recommended.
- Appliances are not intended to be operated by means of an external timer or separate remote control system.
- This appliance is intended to be used in household and similar applications such as: staff kitchen areas in shops, offices and other working environments; farm houses; by clients in hotels, motels and other residential type environments; bed and breakfast type environments.

If you have any concerns regarding the performance and use of your appliance, please visit www.sunbeam.com.au or contact the Sunbeam Consumer Service Line. Ensure the above safety precautions are understood.

Features of your Aroma Coffee™ 12

Permanent mesh filter

The permanent filter eliminates the need for costly paper filters and is removable for easy cleaning.

Anti-drip valve


At any time during the brewing cycle the Anti-drip valve system allows you to temporarily remove the carafe and pour a cup of hot coffee.


Glass carafe with hinged lid

Heat resitant glass carafe allows you to view the coffee brewing and indicates the quantity of cups produced.

Thermostatically controlled warming plate

Automatically keeps coffee hot once brewing has finished and is non-stick for an easy wipe down clean.


Coffee strength selector

Depending on your taste, select the desired coffee strength. The coffee strengths range from mild to strong.

Water gauge

Indicates the correct amount of water to place in the coffee maker to produce the desired number of cups of coffee.

Fast brewing

The fast brew 1000 watt element brews up to 12 cups of hot coffee in minutes.

Illuminated ON/OFF switch (PC3600 and PC3610)

Easy to operate On/Off power switch, illuminates to indicate that the coffee maker is on and brewing.

Electronic programming (PC4700 only)

A 24 hour clock with automatic operation allows you to program your coffee maker any time you like. Ideal for waking up to a fresh hot cup of coffee.

Using your Aroma Coffee™ 12

Before first use

Before brewing coffee in your new coffee maker, clean thoroughly as follows;

- With warm soapy water clean the carafe and removable filter basket. Rinse with clean water and dry.
- Open the hinged top lid and fill the water reservoir with cold tap water to the maximum level marked on the water level gauge.
- 3. Place the glass carafe into position on the warming plate of the coffee maker.
- 4.Plug the coffee maker into a 230-240 volt AC power outlet and switch power on.
- Press the power switch 'ON' to commence the brewing cycle, without ground coffee or the mesh filter.
- 6.At the end of the first cycle turn the coffee maker off and wait ten minutes. Remove the carafe and empty out water.
- 7.Replace the carafe, refill the water reservoir and commence the brewing cycle without ground coffee or mesh filter.

Your Aroma Coffee™ 12 is now ready for use.

Brewing coffee

- 1. Place your coffee maker on a flat, level surface.
- 2.Open the hinged top lid and fill the water reservoir with cold tap water up to the maximum level marked on the water level gauge for the desired amount of coffee.

Note: A minimum of two cups is required. **Note:** Do not use the carafe to fill the unit with water as it may contaminate the insides of your coffee maker with coffee residue.

- 3.Insert the permanent mesh filter into the filter holder.
- 4.Spoon the desired amount of ground coffee into the filter.

Note: We recommend that you allow one tablespoon of ground coffee for each cup of brewed coffee. However you may vary the quantity according to your taste.

Note: If you place too much ground coffee into the filter, coffee grinds may overflow during the brewing process and be deposited in the carafe.

- 5.Close the hinged top lid so it clicks shut.
- 6. Place the empty glass carafe into position on the warming plate.
- 7.Plug the coffee maker into a 230-240 volt AC power outlet and switch power on.
- 8. Press the power switch 'On'.

Aroma Coffee 12 (PC3600 and PC3610); once the coffee maker is switched on, the power switch will illuminate.

Aroma Coffee 12 Digital (PC4700); once the coffee maker is switched on, the small power light next to the power button will illuminate. See 'How to use the Electronic Programming' section for further details on programming the automatic brew feature.

9.When the brewing cycle is completed the warming plate will keep the coffee hot as long as the coffee maker is switched on.

Note: There is no need to wait between brewing cycles. As soon as you have brewed one pot of coffee, you may immediately brew another carafe.

10. Switch the coffee maker 'Off' after use and unplug from the power outlet.

Using your Aroma Coffee™ 12 (contined)

Anti-drip valve

The anti-drip valve allows you to remove the carafe and pour a cup of coffee during the brewing cycle. The valve under the filter prevents any coffee dripping when the carafe is removed.

However if you are removing the carafe during the brewing cycle it must be returned within 20 seconds as the brewing cycle still continues.

Thermostatically controlled non-stick warming plate


Once the brewing cycle is completed the warming plate will automatically heat to maintain the coffee at the ideal serving temperature as long as the coffee maker is left on.

For optimum coffee flavour we recommend that the coffee is consumed within 20 minutes. Extended standing time may result in the coffee tasting bitter.

Permanent mesh filter

Your coffee maker comes with a permanent mesh filter. This eliminates the need for costly paper filters. The filter is removable for easy cleaning.

If you are brewing continuous carafes of coffee you will need to remove the permanent mesh filter, rinse it in water, then add more ground coffee. Caution must be taken when removing the permanent mesh filter as the plastic handle and the ground coffee remains hot for a period of time after the brewing cycle has completed.


Paper filters

Paper filters may be used with your coffee maker. We recommend cone shaped paper filters – standard #4 size. The paper filter can either be placed directly into the permanent mesh filter or straight into the filter holder without the mesh filter.

Using your Aroma Coffee™ 12 (contined)

How to use the Electronic Programming (PC4700 model only)

Setting the clock

- 1. Plug the coffee maker into a 230-240 volt AC power outlet and switch power on, the numbers on the LCD will flash until you set time of day.
- To set time of day press H (hour) button to set the current hour. AM or PM will be displayed.
- 3. Press **M** (minutes) button until you reach the current time.

Setting the automatic operation

After you have set the time, you may now set the Automatic Operation.

1. Make sure the clock is set for the correct time of day.

- 2. Fill coffee maker with the desired amount of water and coffee. Place the carafe into position on the warming plate.
- 3. While holding down the **PROGRAM** button, press the **H** and **M** buttons until the desired brewing time is reached.
- 4.Once the desired brewing time has been reached, release the **PROGRAM** button and the current time will be displayed on the LCD.
- Press the AUTO button to set the coffee maker to come on automatically at the desired time.
- 6.An illuminated small green light to the left of the AUTO button indicates that the brew cycle will begin at the set time.
- 7. Press the **AUTO** button again to cancel the automatic brew.

Care and cleaning

Note: Ensure your coffee maker is unplugged and allowed to cool down before cleaning. Lift the lid and remove the permanent mesh filter using the handle. The filter holder can also be removed for thorough cleaning. Clean the removable permanent mesh filter, filter holder and glass carafe in warm soapy water.

Note: Do not use a dishwasher as the hot temperatures reached may distort the plastic. Do not use abrasive scouring pads or powders.

To clean the main body of the coffee maker, wipe with a damp cloth or sponge and wipe dry. Do not immerse the main body in water or any other liquid.

Descaling your coffee maker

Mineral deposits in tap water may cause scale build up to form in your coffee maker, which is normal. Therefore periodically your coffee maker will require cleaning to remove any calcium or mineral deposits that may form. We recommend regular descaling every 2 months. You will know when your coffee maker requires descaling as there will be an obvious increase in brewing time.

To remove this build up, use Sunbeam Liquid Descaler, a simple to use, non-toxic cleaner available from Sunbeam appointed Service Agents and selected Retailers.

Alternatively, prepare a solution of 1 tablespoon of white vinegar and 500ml of water. Pour the solution into the water reservoir, switch the coffee maker on and allow the solution to filter through to remove any build up.

Note: Do not use filter paper or coffee during this process.

Repeat this process in the case of heavy scale build up.

After descaling, fill the water reservoir with clean, cold tap water and filter the water through the coffee maker to clean any residue solution. Repeat if necessary.

Notes


12 Month Replacement Guarantee

In the unlikely event that this appliance develops any malfunction within 12 months of purchase (3 months commercial use) due to faulty materials or manufacture, we will replace it for you free of charge.

Should you experience any difficulties with your appliance, please phone our customer service line for advice on 1300 881 861 in Australia, or 0800 786 232 in New Zealand. Alternatively, you can send a written claim to Sunbeam at the address listed below. On receipt of your claim, Sunbeam will seek to resolve your difficulties or, if the appliance is defective, advise you on how to obtain a replacement or refund.

Your Sunbeam 12 Month Replacement Guarantee naturally does not cover misuse or negligent handling and normal wear and tear

Similarly your 12 Month Replacement Guarantee does not cover freight or any other costs incurred in making a claim. Please retain your receipt as proof of purchase.

The benefits given to you by this guarantee are in addition to your other rights and remedies under any laws which relate to the appliance.

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law and under the New Zealand Consumer Guarantees Act In Australia you are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

Should your appliance require repair or service <u>after</u> the guarantee period, contact your nearest Sunbeam service centre.

For a complete list of Sunbeam's authorised service centres visit our website or call:

Australia

www.sunbeam.com.au

1300 881 861

Units 5 & 6, 13 Lord Street Botany NSW 2019 Australia

New Zealand

www.sunbeam.co.nz

0800 786 232

26 Vestey Drive, Mt Wellington Auckland, New Zealand


Need help with your appliance?

Contact our customer service team or visit our website for information and tips on getting the most from your appliance.

In Australia

Visit www.sunbeam.com.au Or call 1300 881 861

In New Zealand

Visit www.sunbeam.co.nz Or call 0800 786 232


Sunbeam is a registered trademark.

'Aroma Coffee' is a trademark of Sunbeam Corporation.

Made in China.

Due to minor changes in design or otherwise,

the product may differ from the one shown in this leaflet.

© Copyright, Sunbeam Corporation Limited 2010.

ABN 45 000 006 771

Units 5 & 6, 13 Lord Street

Botany NSW 2019 Australia

Unit 3, Building D

26 Vestey Drive

Mt Wellington Auckland

New Zealand

Sunbeam Corporation is a division of GUD Holdings Ltd.