

INSTRUCTION AND RECIPE BOOKLET

Baby Food Maker & Bottle Warmer

BFM-1000 Series

For your safety and continued enjoyment of this product, always read the instruction book carefully before using.

IMPORTANT SAFEGUARDS

When using an electrical appliance, basic safety precautions should always be adhered to, including the following:

- 1. READ ALL INSTRUCTIONS.**
- 2. Always unplug unit from outlet when not in use, before putting on or taking off parts, before cleaning, and before removing food from bowl. To unplug, grasp plug and pull from electrical outlet. Never pull cord. Allow to cool before handling.**
3. To protect against risk of electric shock, do not put motor base in water or other liquids.
4. Close supervision is necessary when any appliance is used by or near children.
5. Avoid coming in contact with moving parts.
- 6. Do not operate any appliance with a damaged cord or plug, after the appliance malfunctions, or if appliance has been dropped or damaged in any manner. Return the appliance to the nearest authorized Cuisinart Service Facility for examination, repair, and electrical or mechanical adjustment.**
7. The use of attachments not recommended or sold by Cuisinart may cause fire, electric shock or injury.
8. Do not let cord hang over edge of table or counter, or touch hot surfaces.
9. Don't handle the electrical cord to engage or disengage plug into the receptacle when your hands are wet.
10. Do not use outdoors.
11. Keep hands and utensils away from moving blade while processing, to prevent the risk of severe injury to persons or damage to the appliance. A scraper may be used, but must be used only when the unit is not running.
- 12. BLADE IS EXTREMELY SHARP.** Handle carefully when removing, inserting or cleaning. Always allow blade to stop moving before removing cover.
13. To reduce the risk of injury, never place cutting blade on base without first putting work bowl properly in place.
14. Be certain cover is securely locked in place before operating appliance. Do not attempt to remove cover until blade has stopped rotating.
15. Do not attempt to defeat the cover interlock mechanism, as serious injury may result.
16. Before using, check work bowl for presence of foreign objects.
- 17. Before serving be sure food is at a safe temperature.**
18. Do not touch hot surfaces. Use handles or knobs.
19. Follow guidelines in the Instructions for amount of boiler water for a given bottle size whether room or refrigerator temperature.
20. Always make sure that you are using the correct volume of water before beginning the bottle warming cycle. The warming chamber should be emptied of residual water before each subsequent use.
21. Never open the cover during food steaming.
22. Do not operate your appliance in an appliance garage or under a wall cabinet. **When storing in an appliance garage always unplug the unit from the electrical outlet.** Not doing so could create a risk of fire, especially if the appliance touches the walls of the garage or the door touches the unit as it closes.
23. Do not use appliance for other than intended use.
24. Where applicable, always attach plug to appliance and check that the control is OFF before plugging cord into wall outlet. To disconnect, turn the control to OFF, then remove plug from wall outlet.
25. Do not place on or near a hot gas or electric burner, or in a heated oven.
26. Before serving, unplug cord from wall outlet and dish. Do not leave cord within child's reach.
27. The appliance is intended for processing small quantities of food for immediate consumption, and is especially recommended for preparing baby food. The appliance is not intended to prepare large quantities of food at one time.

SAVE THESE INSTRUCTIONS FOR HOUSEHOLD USE ONLY

SPECIAL CORD SET INSTRUCTIONS

A short power supply cord is provided to reduce the risks of becoming entangled in or tripping over a longer cord. Extension cords may be used if care is exercised.

If an extension cord is used, the marked electrical rating of the extension cord should be at least as great as the electrical rating of the appliance. The longer cord should be arranged so that it will not drape over the countertop or tabletop, where it can be pulled on by children or tripped over unintentionally.

NOTICE

This appliance has a polarized plug (one prong is wider than the other). As a safety feature, this plug will fit into a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

IMPORTANT UNPACKING INSTRUCTIONS

This package contains a Cuisinart Baby™ Food Maker & Bottle Warmer, metal chopping/puréeing blade, measuring cup, adapter ring, spatula and instruction/recipe book.

CAUTION: THE CUTTING BLADE HAS VERY SHARP EDGES.

To avoid injury when unpacking, please follow these instructions:

1. Place the box on a large, sturdy, flat surface.
2. Open top flaps and remove the instruction book, spatula and any other literature.
3. Set the large panel of the gift box face down and slide the Baby Food Maker & Bottle Warmer out of the box using the pulp tray. Set the gift box aside.
4. Remove the Baby Food Maker and bottle warmer from the pulp tray.

5. Open the unit cover (A). You will see the Adaptor Ring (C) and the measuring Cup (C) inside the housing. Keep them in their positions.

6. Grasp the bowl handle (B), lift it off the housing, and remove the polybag and packing materials from the housing.

7. Remove the bowl lid (D) from the bowl, and remove the foam from inside the bowl (F). **CAREFULLY REMOVE THE "STEAM BLADE" (E) BY GRASPING THE CENTER HUB AND LIFTING IT STRAIGHT UP. NEVER TOUCH THE BLADE, AS IT IS RAZOR SHARP.**

Remove the polysheet at the bottom of the bowl (F).

8. We suggest you save all packing materials in the event that future shipping of the machine is needed. Keep all plastic bags away from children.

9. Rinse all accessories in warm soapy water before first use.

10. Read the instructions thoroughly before using the machine.

CONTENTS

Important Safeguards.....	2
Important Unpacking Instructions.....	3
Features and Benefits	4
Baby's Readiness	5
Getting Started.....	5
Operation.....	6
Troubleshooting.....	8-9
Cleaning and Maintenance	9
User Guide and Capacity Chart.....	10-12
Recipes.....	13
Warranty	19

FEATURES AND BENEFITS

1. 4-Cup Work Bowl with Measurement Markings and Pour Spout
lets you make enough to refrigerate or freeze extra servings for later.

2. Steam Blade
chops, purées and evenly distributes steam for quicker, more efficient cooking.

3. Simple Dial Control
with CHOP setting to chop or purée and STEAM setting to cook food and warm bottles.

4a. Adapter Ring
traps steam for faster heat-up when warming narrow bottles.

4b. Adapter Ring Storage
conveniently stores adapter ring when not in use.

5. Steam/Bottle Warming Chamber
uses steam to quickly heat up glass or plastic baby bottles.

6. Cover with Release Button
has safety interlock to ensure safe handling.

7. Bowl Lid

has seal to reduce steam time and keeps all the ingredients contained.

8. Measuring Cup

is double-sided for separate steaming and bottle-warming measurements.

9. Spatula

uniquely designed for use with the work bowl.

10. Cord Wrap (not shown)

takes up excess cord and keeps countertop neat.

11. BPA Free (not shown)

all materials that come in contact with food are BPA free.

BABY'S READINESS*

Every baby develops at his or her own pace, but some common changes and behaviors can indicate a readiness for solid foods.

Be on the lookout for:

- Baby holding up head
- Chewing motion
- Doubled birth weight
- Ability to sit in high chair
- Curiosity about food
- Hunger after liquid feeding (breast milk/formula)
- Teething
- Accepts food rather than pushing food out with tongue

The first solid food to introduce is cereal.

Start with rice, barley, or oatmeal when baby is about 6 months. Once baby has been successfully eating cereal, the next solid to introduce is vegetables so the baby has a chance to develop a taste for these before getting a "sweet tooth" from fruit. Next, introduce fruits, followed by meat and poultry.

*Your baby's pediatrician is the best source to tell you when your baby is ready for solid foods and the types of foods your baby should or should not eat at each stage of development.

GETTING STARTED

TIPS AND HINTS FOR BABY FOOD

The Baby Food Maker & Bottle Warmer is an excellent tool for puréeing and steaming fruits and vegetables. Blending the steaming liquid right into the food allows for optimal nutrient retention. We give a guide with water amounts intended for the smoothest purées – adjust water

amounts if a thicker consistency is desired.

Introduce new foods one at a time. Serve only that type of food for at least 3 days before beginning another to be sure baby is not allergic. Once baby has been introduced to different foods, mix and match to make great combinations. For example, oat cereal and fruit, sweet potatoes and apple, or chicken with carrots.

When introducing a new food, if baby doesn't accept it, and does not have any adverse reaction, try again in a few days. Certain foods should be avoided for a period of time because of their highly allergenic properties. Parents with history of allergies should be extra cautious.

The following foods should be avoided until after 12 months of age:

- | | |
|---|---|
| <ul style="list-style-type: none">• Honey• Corn• Egg whites• Wheat• Soy | <ul style="list-style-type: none">• Whole milk• Raw berries• Citrus (or other highly acidic fruits) |
|---|---|

The following foods should be avoided until after 24 months of age:

- Peanuts/peanut butter
- Tree nuts
- Shellfish

Always use the freshest ingredients, organic if possible. First stage baby food should not be seasoned or sweetened. Save time by preparing larger portions and freezing in airtight containers. Never refreeze any food that has been previously frozen.

Certain foods that can be a choking hazard should also be avoided, including, but not limited to, grapes, raw carrots, raisins (and other small dry fruits), candy, hot dogs, popcorn, and large pieces of meat. Vegetables that are high in nitrates, like spinach, turnips, carrots, and beets, should be offered in limited quantities at a time. Baby will be ready for finger foods when he or she has achieved all the behaviors indicating a readiness for solid foods, around 8 months. Additionally, baby can transfer items from hand to hand, has more constant chewing motion, and puts "everything" into the mouth!

PREPARING THE FOOD

Size

Always cut large pieces of food into smaller pieces of even size – about $\frac{1}{2}$ inch (12mm) to a side. If you don't start with pieces that are small and uniform, you will not get an even chop.

Quantity

Do not overload the work bowl. Overloading causes inconsistent results and it strains the motor. Use the quantities given in the user guide and capacity chart or recipe section as a guide.

Adding Liquids

You can add water, breast milk or formula to control the consistency of your baby food.

OPERATION

STEAMING FOOD

1. Press the release button on the cover of the unit and lift up to open.

- Using the handle, place the bowl on top of the motor base. Carefully grasp the plastic hub of the steam blade and insert into the bowl. Press down firmly to lock.
Note: Steam blade must be in place before adding food.
- Remove the measuring cup from the steam/bottle warming chamber.
- Fill the measuring cup with water to the marked position that coincides with the amount of food being steamed (see chart on page 10).
- Pour the water into the steam/bottle warming chamber and place the measuring cup back in the chamber. **NOTE: Measuring cup must be replaced before steaming for the unit to work properly.**
- Add ingredient(s) (not shown) to be steamed to the work bowl and place the bowl lid on top of the bowl pushing, down to seal. Align the lid handle with the bowl handle.
- Lower the cover and press down firmly to lock.
- Turn the dial to STEAM and the LED light will illuminate to indicate the steaming has begun. The unit and LED light will shut off automatically once steaming is complete. Turn the dial to the OFF position.

(Always test the temperature of food before feeding to baby).

NOTE: Never open the cover during food steaming.

NOTE: It is normal for steam to come out of the vents during operation.

CHOPPING/PURÉEING FOOD

- Once the steaming cycle is complete open the cover and the lid to make sure the food is tender enough to process. Make sure to check the water content of your food before chopping or puréeing. Any leftover liquid can be used to increase the nutritional content and/or achieve the desired consistency. **Caution: Unit cover and lid will be hot after steaming. Be careful when opening.**

- Replace the lid and lower the cover.
- Press down firmly to lock the unit.

- Turn the dial to the CHOP function.
- Pulse several times to break up food and then hold in that position for continuous puréeing. Pulsing also allows more control for desired consistency.

Removing Food from the Sides of the Bowl
Occasionally food will stick to the sides of the bowl as you process. Stop the machine to clear food away. **AFTER THE BLADE HAS STOPPED MOVING**, remove the cover and bowl lid and use the spatula to scrape the food from the sides of the bowl back into the center. Do not put hands into bowl unless unit is unplugged.

NOTE: We recommend that you don't run the unit continuously in CHOP for more than 1 minute at a time. For the best results, allow for 20 to 30 seconds rest time between cycles.

BOTTLE WARMER

NOTE: These instructions are to be used as a guide only. Please note that there are many variables, such as size of the bottle and starting temperature of the food which can affect the speed as well as the final temperature at which this unit warms the bottle or jar. Adjustments to the instructions below may be necessary. **Always test the temperature of food before feeding baby.**

1. Lift the cover of the unit and remove the measuring cup from the steam/bottle warming chamber. **It is important to make sure there is no water in chamber before bottle warming***.

* To empty the unit of excess water open the cover and remove the measuring cup from the Steam/Bottle Warming chamber. Tilt the unit onto its left side over the sink and any extra water will come out.

2. Use the "bottle warming" side of the measuring cup and fill it with water to the position that coincides with the amount of milk being warmed (see chart below). Pour the pre-measured amount of water from the measuring cup directly into the steam/bottle warming chamber.

Bottle Warming Guide

Bottle Capacity	Cool Bottle (refrigerator)	Warm Bottle (room temperature)
	5°C/40°F	20°C/70°F
4 oz	12 ml	8 ml
9 oz	12 ml	8 ml

3. When warming a narrow bottle the adapter ring should be used (see adapter ring instructions below). Do not use the adapter ring with glass bottles.

4. Let the bottle sit for 15 to 30 seconds before removing and be extremely careful removing the bottle from the unit. Shake the bottle to distribute the heated contents before checking the temperature.

5. Put the bottle into the Steam/Bottle Warming chamber and turn the dial to STEAM and the LED light will illuminate. The unit and the LED light will shut off automatically once bottle warming is complete. Turn the dial to the OFF position.

ADAPTER RING

1. Put the bottle into the steam/bottle warming chamber.
2. Unsnap the adapter ring from the tabs located under the top cover of the unit.
3. Place the adapter ring over the bottle.

Note: If the adapter ring does not fit loosely around the bottle, do not use it.

Note: Do not use adapter ring with glass bottles.

4. Turn the dial to STEAM. The unit will shut off automatically once bottle warming is complete. Turn the dial to the OFF position.
5. Let the bottle sit for 15 to 30 seconds before removing and be extremely careful removing the bottle from the unit. Shake the bottle to distribute the heated contents before checking temperature.

Always test the temperature of food before feeding baby.

Note: Due to the safety features of this product, the boiler area has to cool down before it can be used again. When doing consecutive cycles of bottle warming, to speed up the boiler cooling process, pour 20 oz. of cold water in the steam/bottle warming chamber and allow to sit for two minute. When time is up, tilt the unit onto its left side over the sink and empty.

TROUBLESHOOTING

Q: Why won't steaming start when I turn the unit on?

A: Check that the plug is securely inserted into the outlet.

A: The steam/bottle warming chamber may be empty. Add water to the steam chamber.

A: Cover is not closed completely. Press the release button on the cover to open and then lower the cover again; press down firmly to lock the unit.

Q: Why is steam coming out the back of the unit?

A: This may happen if the lid isn't down tight enough. Turn the unit to the OFF position and lift the cover. Press down firmly on the bowl lid to ensure it is completely in place.

A: The hole on top of the steam blade or the bowl lid center may be

blocked by food. Carefully remove the blade from the bowl and rinse it thoroughly. Check the opening on the top for any blockage, then put back into the bowl.

Q: Why won't the unit turn on immediately after steaming or to warm a second bottle?

A: Due to the safety features of this product, the boiler area has to cool down before it can be used again. To speed up the boiler cooling process, pour 20 oz. of cold water into the steam/bottle warming chamber and allow to sit for one minute. When the time is up, tilt the unit onto its left side over the sink and empty.

Q: How do I empty the unit of excess water?

A: To empty the unit of excess water, open the cover and remove the measuring cup from the steam/bottle warming chamber. Tilt the unit onto its left side over the sink and any extra water will come out.

Q: Why are the work bowl seal and/or hub becoming discolored?

A: This may happen when steaming and chopping colorful food like carrots and beets and will not affect the performance of the unit. To avoid this from happening or becoming more discolored make sure to always clean the bowl and accessories immediately after use.

Q: Why won't the motor start/blade won't rotate?

A: Check that the plug is securely inserted into the outlet.

A: Unit Cover is not closed completely. Press the release button on the cover to open and then lower the cover again; press down firmly to lock the unit.

Q: Why is the food unevenly chopped?

A: Either you are chopping too much food at one time, or the pieces are not small enough. Try cutting food into smaller pieces of even size and processing a smaller amount per batch.

Q: Why is food collecting on the work bowl lid and/or sides of the bowl or getting stuck on the blade?

A: You may be processing too much food. Turn machine off. When

blade stops rotating, remove the cover, then the bowl lid and clean the bowl and lid with the spatula.

Q: Why did the unit stop during steaming?

A: The steam/bottle warming chamber may be empty. Add more water to the steam chamber.

Q: Why is there a white residue coming out of the steam/bottle warming chamber?

A: Mineral-rich water causes calcium deposits to build up in the steam/bottle warming chamber. The unit should be cleaned out once a month to avoid this buildup. See decalcification section in Cleaning and Maintenance, next page. To help prevent/minimize this buildup, fresh or purified water can be used.

Q: Why is the milk bottle too hot or too cold?

A: Because there are so many variables when warming bottles, adjustments to the water amounts in the instruction booklet may be necessary. If the bottle was too hot try adding less water next time. If it was too cold try adding more water next time.

CLEANING AND MAINTENANCE

Always make sure the appliance is unplugged before you start cleaning it.

Cleaning accessories and motor base

- Rinse the work bowl, bowl lid and steam blade immediately after each use so food won't dry on them. All can be washed with warm soapy water or on the top rack of the dishwasher.
- Avoid leaving blade in soapy water where it may disappear from sight. Wash the blade carefully.
- If you have a dishwasher, you can wash the bowl lid, steam blade and spatula on the top rack.
- Insert the work bowl upside down and the cover right side up. You

may put the steam blade and spatula in the cutlery basket. Unload the dishwasher carefully to avoid contact with the sharp blade.

- Wipe the motor base clean with a damp sponge or cloth. Dry it immediately. Never submerge the motor base or the plug in water or other liquids.

Decalcification

- Decalcification refers to the removal of calcium deposits that form over time. These deposits can cause damage to the machine. To avoid buildup of calcium, the unit should be decalcified once a month.
- To decalcify, pour a mixture of 100ml of water and 100 ml of white (distilled) vinegar into the steam/bottle warming chamber. Leave for the night and then empty the next morning. Rinse the unit with water after you empty the unit of the water/vinegar mixture to ensure it is properly rinsed out.

Storage

- The Cuisinart Baby™ Food Maker & Bottle Warmer stores neatly on the countertop in a minimum of space. When it is not in use, make sure to empty any leftover water from the unit and leave it unplugged. The hidden cord storage underneath the motor base will help keep excess cord off the countertop. Store the unit assembled to prevent loss of parts. **Store the blades as you would sharp knives – out of the reach of children.**
- The Cuisinart Baby™ Food Maker & Bottle Warmer is intended for **HOUSEHOLD USE ONLY**. Any service other than cleaning and normal user maintenance should be performed by an authorized Cuisinart Service Representative.

USER GUIDE AND CAPACITY CHART

The following chart is a guideline for the types of food to feed your baby, how to prepare it, and how much it will serve. Other types of food not in this chart would follow similar instructions. Always consult with your pediatrician regarding questions about solid foods. This recipe book is meant as a general guide, not as medical advice.

Food	Starting Age	Preparation	Water for Steaming	Process	Approximate Steaming Time	Approximate Yields	Nutritional Highlights
FRUITS							
Apples	6 months	2 medium apples (about 10 to 12 oz.) peeled, cored and cut into $\frac{1}{2}$ to 1-inch pieces	125 ml	Pulse 3 to 4 times to break up ingredients and then process until completely smooth, about 15 to 20 seconds.	20 minutes	1 $\frac{1}{4}$ cups or ten 1-ounce portions	High in fiber. Contains vitamins A & C, as well as trace minerals
Apricots/ Prunes (dried) and pitted	6 to 8 months	10 ounces	225 ml	Pulse about 8 times to break up ingredients and then process until completely smooth, about 30 seconds, scraping bowl if necessary.	25 minutes	1 $\frac{1}{4}$ cups or ten 1-ounce portions	High in vitamin A and B vitamins and fiber. Also contains potassium and fiber
Avocado	6 months	1 ripe avocado (about 7 to 8 oz.)	N/A	Scoop flesh into work bowl fitted with the steam blade. Pulse 4 to 5 times and then process until completely smooth, about 20 to 30 seconds.	N/A	$\frac{3}{4}$ cup or six 1-ounce portions	High in B vitamins, folate, magnesium and fiber
Bananas	6 months	1 medium ripe banana (5 to 6 oz.) peeled and broken into 3 pieces	N/A	Pulse 2 to 3 times and then blend until completely smooth, about 15 to 20 seconds.	N/A	$\frac{1}{3}$ cup or three 1-ounce portions	High in potassium, fiber, B vitamins and folate
Papaya	8 to 10 months	2 cups RIPE papaya, cut into $\frac{1}{2}$ to 1-inch pieces	N/A	Pulse about 4 times and then process on for 25 to 30 seconds until completely smooth.	N/A	1 $\frac{1}{4}$ cups or ten 1-ounce portions	High in vitamin A and C and beta carotene. Also contains calcium, folate and fiber
Peaches	6 to 8 months	3 medium peaches (about 12 to 13 ounces), peeled and pitted and cut into $\frac{1}{2}$ to 1-inch pieces	100 to 125ml	Pulse about 6 times and then process until completely smooth, about 20 to 30 seconds.	15 minutes	1 $\frac{1}{3}$ cups or eleven 1-ounce portions	Vitamin A, C and potassium
Pears	6 months	2 medium to large pears (10 ounces), peeled and cored and cut into $\frac{1}{2}$ to 1-inch pieces	100 to 125ml	Pulse 3 to 4 times and then process until completely smooth, about 15 to 20 seconds.	15 minutes	1 $\frac{1}{2}$ cups or twelve 1-ounce portions	Vitamin C, fiber, calcium and folate

Plums	6 to 8 months	3 whole plums (about 10 to 12 oz.), peeled, pitted and cut into 1-inch pieces	100 to 125ml	Pulse 3 to 4 times and then process until completely smooth, about 15 to 20 seconds.	15 minutes	1½ cups or eleven 1-ounce portions	Vitamin A, C and potassium
VEGGIES							
Beets	8 to 10 months	2 to 3 small/medium beets (about 10 to 11 ounces), peeled and cut into ½ to 1-inch pieces.	225 ml	Pulse 8 to 10 times and then process until completely smooth, about 30 seconds, scraping bowl if necessary.	25 minutes	1⅓ cups or eleven 1-ounce portions	High in beta carotene, folate, calcium, magnesium and potassium
Broccoli	8 to 10 months	3 cups of florets and peeled stems cut into ½ to 1-inch pieces	225 ml	Pulse 8 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1 cup or eight 1-ounce portions	High in vitamin C, K and calcium
Cauliflower	8 to 10 months	3 cups of florets cut into ½ to 1-inch pieces	225 ml	Pulse 8 times and then process until completely smooth, about 30 seconds.	25 minutes	1½ cups or twelve 1-ounce portions	High in B vitamins, C, folate and fiber
Winter Squash/ Pumpkin	6 to 8 months	About 10 ounces of squash, peeled and seeded and cut into ½ to 1-inch pieces	225 ml	Pulse 8 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1¼ cups or ten 1-ounce portions	High in vitamins A and C, beta carotene, calcium
Carrots	6 to 8 months	About 5 to 6 carrots cut into ½ to 1-inch pieces (about 10 ounces)	225 ml	Pulse 8 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1⅓ cups or eleven 1-ounce portions	High in vitamin A, beta carotene and fiber
Green Beans	6 months	8 ounces of beans washed, ends trimmed and cut into 1-inch pieces, about 2 cups	175 ml	Pulse 8 times and then process until completely smooth, about 20 to 30 seconds.	20 minutes	1¼ cups or twelve 1-ounce portions	Vitamin A, C, beta carotene, calcium and fiber
Green Peas	6 to 8 months	2½ cups frozen green peas	175 ml	Pulse 10 times and then process until completely smooth about 30 seconds, scraping bowl if necessary.	20 minutes	1¾ cups or fourteen 1-ounce portions	Vitamin A, B vitamins, C, fiber and folate
Fennel	8 to 10 months	1 medium bulb, about 10 ounces cut into ½ to 1-inch pieces	225 ml	Pulse about 6 to 8 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1¾ cups or thirteen 1-ounce portions	Vitamin C, potassium and calcium

Parsnips	6 to 8 months	2 medium parsnips, about 10 ounces, peeled and cut into $\frac{1}{2}$ inch slices	225 ml	Pulse about 6 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1 $\frac{1}{4}$ cups or ten 1-ounce portions	High in vitamin C and fiber
Turnips/ Rutabaga	8 to 10 months	1 medium/large turnip, about 10 to 11 ounces, peeled and cut into $\frac{1}{2}$ to 1-inch pieces	225 ml	Pulse about 6 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1 $\frac{1}{2}$ cups or twelve 1-ounce portions	Vitamin C, calcium, fiber and folate
Sweet Potato, Yams	6 months	1 medium potato, about 10 ounces, peeled and cut into $\frac{1}{2}$ to 1-inch pieces	225 ml	Pulse about 6 times and then process until completely smooth, about 20 to 30 seconds.	25 minutes	1 $\frac{1}{2}$ cups or twelve 1-ounce portions	High in vitamin A, calcium, potassium and fiber
Zucchini/ Summer Squash	6 to 8 months	2 medium squash, about 10 ounces, cut into $\frac{1}{2}$ to 1-inch pieces	175 ml	Pulse about 5 to 6 times and then process until completely smooth about 15 to 20 seconds.	20 minutes	1 $\frac{3}{4}$ cups or thirteen 1-ounce portions	B vitamins and C
PROTEIN							
Chicken/ Turkey- breast	6 to 8 months	1 boneless, skinless breast about 6 to 8 ounces cut into $\frac{1}{2}$ to 1-inch pieces	225 ml	Pulse about 10 times and then process until completely smooth about 30 seconds, scraping bowl if necessary.	25 minutes	1 cup or eight 1-ounce portions	Protein, B vitamins, iron, essential amino acids and selenium
Chicken - dark meat	6 to 8 months	1/2 pound thighs or legs, skin removed and cut into $\frac{1}{2}$ to 1 inch pieces	225 ml	Pulse about 10 times and then process until completely smooth, about 30 seconds, scraping the bowl if necessary.	25 minutes	1 cup or eight 1-ounce portions	Protein, B vitamins, iron, folate and essential amino acids
Beef/Lamb (boneless)	8 to 10 months	$\frac{1}{2}$ pound beef or lamb cut into $\frac{1}{2}$ to 1-inch pieces	225 ml	Pulse about 10 times and then process until completely smooth, about 30 seconds, scraping bowl if necessary.	25 minutes	1 cup or eight 1-ounce portions	High in protein, folate, vitamin B12, iron, selenium and essential amino acids
Fish	8 to 12 months	4 to 5 ounce fillet-salmon or white fish	100 ml	Pulse about 6 times and then process until completely smooth, about 25 to 30 seconds.	15 minutes	$\frac{3}{4}$ cup or six 1-ounce portions	Protein, omega 3 and 6 fatty acids, vitamin B12 and D, calcium and selenium
Tofu	6 to 8 months	14 ounces soft tofu cut into $\frac{1}{2}$ to 1-inch pieces	100 ml	Pulse about 5 times and then process until completely smooth, about 20 to 30 seconds, scraping bowl if necessary.	15 minutes	2 cups or sixteen 1-ounce portions	Protein and calcium

The following recipes are provided to give you ideas for making food in the Cuisinart Baby™ Food Maker & Bottle Warmer. These recipes may not be suitable for all babies. Check with your baby's pediatrician first to find out which of the following recipes are appropriate before making and giving them to your baby.

Tropical Fruits and Cinnamon Oats

Makes about 2½ cups or eighteen 1-ounce servings

- | | |
|-----|--|
| 1 | cup mango, cut into ½- to 1-inch pieces |
| 1 | cup papaya, cut into ½- to 1-inch pieces |
| 100 | ml water |
| 1 | ripe banana, cut into 1-inch pieces |
| ½ | cup cooked oatmeal |
| ¼ | teaspoon ground cinnamon |

Put the mango and papaya into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete, add the banana, oatmeal and cinnamon to the bowl and turn the dial to chop. Pulse about 10 times to break up, scraping if necessary, and then process continuously until completely smooth, about 20 to 30 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 19 (8% from fat) • carb. 5g • pro. 0g • fat 0g
sat. fat 0g • chol. 0mg • sod. 1mg • calc. 4mg • fiber 1g

Eat Your Veggies

The sweetness of these veggies has baby always wanting more!

Makes about 2 cups or sixteen 1-ounce servings

- | | |
|-----|---|
| 1 | cup fresh spinach |
| ½ | cup zucchini, cut into ½- to 1-inch pieces |
| 1 | medium carrot, peeled and cut into ½- to 1-inch pieces |
| 225 | ml water |
| 1 | medium VERY ripe pear, peeled, cored and cut into ½- to 1-inch pieces |

Put the spinach, zucchini and carrot into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete, add the pear to the bowl. Pulse about 10 times to break up, scraping if necessary, and then process continuously until completely smooth, about 20 to 30 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 9 (3% from fat) • carb. 2g • pro. 0g
fat 0g • sat. fat 0g • chol. 0mg • sod. 4mg
calc. 5mg • fiber 1g

Greens and Sweets

It is so important to introduce green vegetables to your baby as early as possible. The sweetness of this recipe is great way to start.

Makes about 1¼ cups or ten 1-ounce servings

- | | |
|-----|---|
| 1 | cup peeled and sliced parsnips |
| 1 | cup sweet potatoes, peeled and cut into ½- to 1-inch pieces |
| ½ | cup parsley, hard stems discarded |
| ½ | cup shredded kale |
| 225 | ml water |

Put the parsnips, sweet potatoes, parsley and kale into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete, turn the dial to chop. Pulse about 10 times to break up, scraping if necessary, and then process continuously until completely smooth, about 20 to 30 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 24 (2% from fat) • carb. 6g • pro. 1g • fat 0g
sat. fat 0g • chol. 0mg • sod. 12mg • calc. 59mg • fiber 1g

Veggie Lentil Medley

Lentils are a great protein source for baby!

Makes 1½ cups or twelve 1-ounce servings

1	cup butternut squash, peeled and cut into ½- to 1-inch pieces
½	cup carrots, peeled and cut into ½- to 1-inch pieces
¼	cup parsley, hard stems discarded
¼	cup sliced celery
225	ml water
½	cup cooked lentils

Put the squash, carrots, parsley and celery into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete, add the lentils to the bowl. Pulse about 10 times to break up, scraping if necessary, and then process continuously until completely smooth, about 15 to 25 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 17 (2% from fat) • carb. 3g • pro. 1g • fat 0g
sat. fat 0g • chol. 0mg • sod. 19mg • calc. 12mg • fiber 1g

Hippie Baby

A complete and ultra-nourishing meal for baby (tie dye not included).

Makes 1¾ cups or fourteen 1-ounce servings

½	cup sweet potatoes, peeled and cut into ½- to 1-inch pieces
½	cup soft tofu, cut into 1-inch pieces
½	cup sliced greens, hard stems discarded (any combination or single green, e.g., kale, spinach, chard)
225	ml water
½	ripe avocado
½	cup cooked brown rice

Put the sweet potatoes, tofu and greens into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete, add the avocado (scoop the flesh right into work bowl) and the brown rice to the work bowl and turn the dial to chop. Pulse about 10 times to break up, scraping if necessary, and then process continuously until completely smooth, about 20 to 30 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 29 (41% from fat) • carb. 3g • pro. 1g • fat 1g
sat. fat 0g • chol. 0mg • sod. 5mg • calc. 12mg • fiber 1g

Veggie Rice Cereal

A good starter recipe for when baby is ready for combination foods.

Makes 1¼ cups or ten 1-ounce servings

1	cup sweet potato, peeled and cut into ½-inch dice
¼	cup carrots, peeled and cut into ½-inch dice
¼	cup green beans, cut into ½-inch pieces
¼	cup frozen peas
225	ml water
4	tablespoons baby rice cereal
8	tablespoons breast milk, formula or water

Put the sweet potato, carrots, green beans and peas into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

While the veggies are steaming, prepare the rice cereal. Mix the cereal and liquid of choice together until smooth.

Once the light goes out indicating the steaming is complete turn the dial to chop. Pulse about 10 times to break up, scraping work bowl if necessary, and then process continuously until completely smooth, about 20 to 25 seconds. Add the cereal and pulse until smooth, about 8 to 10 pulses.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 47 (19% from fat) • carb. 9g • pro. 1g • fat 1g
sat. fat 0g • chol. 0mg • sod. 22mg • calc. 24 mg • fiber 1g

Winter Fruits with Yogurt

Dried fruit is readily available year round and makes a delicious purée for baby.

Makes about 1½ cups or twelve 1-ounce servings

½	cup unsulphured prunes, cut into ½-inch pieces
½	cup dates, cut into ½-inch pieces
1	medium apple, peeled, cored and cut into ½-inch pieces
200	ml water
½	cup plain yogurt

Put the prunes, dates and apple into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete turn the dial to chop. Pulse several times to break up and then process continuously until completely smooth, about 20 to 25 seconds.

Add the yogurt and pulse to incorporate, about 8 pulses.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1 ounce serving:

Calories 49 (7% from fat) • carb. 12g • pro. 1g • fat 0g
sat. fat 0g • chol. 1mg • sod. 5mg • calc. 20mg • fiber 1g

Lamb Stew with Barley

A delicious combination of sound nutritious foods for your little one.

Makes about 2 cups or sixteen 1-ounce servings

5	ounces lamb (leg or shoulder meat) cut into ½- to 1-inch pieces
5	ounces butternut squash (or parsnip or combination of the two), cut into ½-to 1-inch pieces
225	ml water
½	cup cooked pearl barley

Place the lamb and vegetable into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete turn the dial to chop. Pulse about 10 times to break up and then process continuously until completely smooth, about 30 seconds.

Add the barley and pulse to incorporate, about 10 pulses, and then process continuously again until desired consistency is reached.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 22 (20% from fat) • carb. 2g • pro. 2g • fat 1g sat. fat 0g • chol. 6mg • sod. 6mg • calc. 6mg • fiber 0g

Baby Chicken Soup

Baby's first taste of chicken soup.

Makes about 1½ cups or thirteen 1-ounce servings

½	cup chicken breast, cut into ½- to 1-inch pieces
2	ounces carrots, peeled and cut into ½- to 1-inch pieces
2	ounces celery, peeled and cut into ½- to 1-inch pieces
1	tablespoon chopped flat leaf parsley, hard stems discarded
225	ml water

Put the chicken, carrots, celery and parsley into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete turn the dial to chop. Pulse several times to break up and then process continuously until completely smooth, about 20 to 25 seconds.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 32 (45% from fat) • carb. 1g • pro. 4g • fat 2g sat. fat 1g • chol. 11mg • sod. 18mg • calc. 7mg • fiber 0g

Salmon Sweet Potato and Quinoa Superfood

A super food combo to nourish your baby.

Makes about 2 cups or sixteen 1-ounce servings

5 ounces sweet potato, cut into $\frac{1}{2}$ to 1-inch pieces

5 ounces salmon, cut into 1-inch pieces

175 ml water

$\frac{3}{4}$ cup cooked quinoa

Put the sweet potato and salmon into the work bowl fitted with the steam blade and cover bowl with lid.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam.

Once the light goes out indicating the steaming is complete turn the dial to chop. Pulse about 5 times to break up and then process continuously until completely smooth, about 20 to 25 seconds.

Add the quinoa and pulse to incorporate, about 8 to 10 times. Process continuously until desired consistency is achieved.

Allow to cool before serving. If not using immediately, refrigerate for up to three days or freeze in individual portions for convenience.

Nutritional information per 1-ounce serving:

Calories 29 (22% from fat) • carb. 3g • pro. 2g • fat 1g
sat. fat 0g • chol. 5mg • sod. 9mg • calc. 5mg • fiber 1g

Sweet Bunny Waffles

The combination of carrot and apple purée used in these sugar-free waffles make them a great option for the whole family to enjoy.

Makes 6 waffles

1 cup whole wheat flour

1 teaspoon baking powder

$\frac{1}{2}$ teaspoon baking soda

$\frac{1}{4}$ teaspoon salt

1 large egg, lightly beaten

3 tablespoons vegetable oil

$\frac{1}{4}$ cup plain yogurt

$\frac{1}{3}$ cup whole milk

$\frac{1}{4}$ cup carrot purée

$\frac{1}{4}$ cup apple purée

1. Combine the flour, baking powder, baking soda and salt in a mixing bowl and stir to combine.

2. Put the egg, oil, yogurt, milk, and purées into the work bowl of the Cuisinart Baby Food Maker. Process for 10 seconds to blend.

3. Add the dry ingredients and pulse three times. Scrape the bowl and pulse three times again to fully incorporate all ingredients. Allow batter to rest for about 5 minutes before using.

4. Prepare waffles according to waffle maker's instructions using approximately $\frac{1}{3}$ cup of batter per waffle.

5. Serve immediately.

Nutritional information per waffle:

Calories 164 (48% from fat) • carb. 18 g • pro. 5g
fat 9g • sat. fat 2g • chol. 34mg • sod. 294 mg
calc. 103mg • fiber 3g

Sunshine Muffins

Whole grain muffins sweetened with butternut squash purée make a wholesome breakfast or snack.

Makes 6 muffins

nonstick cooking spray

1 cup whole wheat flour

1 teaspoon baking powder

$\frac{1}{4}$ teaspoon salt

$\frac{1}{4}$ teaspoon cinnamon

$\frac{1}{4}$ cup butternut squash purée

2 tablespoons vegetable oil

1 tablespoon pure maple syrup

$\frac{1}{4}$ cup plain yogurt

1 large egg

$\frac{1}{2}$ teaspoon pure vanilla extract

2 tablespoons whole milk (nondairy milk may be substituted)

Preheat oven to 375°F. Thoroughly spray a six-cup muffin tin.

Stir together the flour, baking powder, salt and cinnamon in a small bowl.

Put the purée, oil, syrup, yogurt, egg, vanilla and milk into the work bowl fitted with the steaming blade. Pulse on chop to incorporate ingredients, about 10 long pulses.

Sprinkle the dry ingredients evenly over the wet ingredients in the work bowl. Pulse gently until ingredients are just evenly incorporated. Be careful not to overmix.

Scoop even amounts (each about a scant $\frac{1}{4}$ cup) of batter into the prepared muffin tin.

Bake in preheated oven until tops are golden and a cake tester comes out clean, about 12 to 15 minutes.

Nutritional information per muffin:

Calories 143 (38 % from fat) • carb. 18 g • pro. 4g
fat 6g sat. fat 1g • chol. 33mg • sod. 179mg
calc. 93mg • fiber 2g

Sweet Potato Pancakes

The silver dollar size is perfect for little fingers to grab.

Makes about 25 silver dollar pancakes

1 recipe sweet potato purée
3 tablespoons unbleached, all-purpose flour
1 large egg
½ teaspoon kosher salt
1 to 2 tablespoons vegetable oil

Mix all ingredients together until smooth.

Place a large nonstick skillet over medium heat. When oil shimmers across the pan add pancake batter, 1 tablespoon per pancake for silver dollar pancakes.

Cook approximately 3 minutes per side until golden brown.

Nutritional information per pancake:

Calories 21 (33 % from fat) • carb. 3g • pro. 1g
fat 1g • sat. fat 0g • chol. 7mg • sod. 56mg
calc. 5mg • fiber 0g

Apple Pancakes

These pancakes will be a favorite breakfast treat.

Makes about 24 silver dollar pancakes

1 cup whole wheat flour
1 teaspoon baking powder
½ teaspoon baking soda
½ teaspoon ground cinnamon
¼ teaspoon salt
¼ cup apple purée
1 tablespoon pure maple syrup
1 large egg
¾ cup plus 2 tablespoons whole milk (low fat or nondairy may be substituted)
2 tablespoons unsalted butter, melted
1 tablespoon unsalted butter for cooking pancakes

Stir the flour, baking powder, baking soda, cinnamon and salt together in a small bowl.

Put the apple purée, maple syrup, egg, milk and butter into the work bowl fitted with the steam blade. Process the ingredients on chop for about 5 seconds.

Sprinkle the dry ingredients evenly over the wet ingredients in the work bowl. Pulse on chop until ingredients are just combined, about 5 pulses.

Put the remaining butter in a large nonstick skillet and place over medium heat. Once butter melts add the batter into the hot skillet, one tablespoon per pancake, to make silver dollar pancakes.

Cook pancakes about 2 minutes on the first side and 1 minute the second.

Nutritional information per pancake:

Calories 37 (37% from fat) • carb. 5g • pro. 1g • fat 2g
sat. fat 1g • chol. 11mg • sod. 39mg • calc. 21mg • fiber 1g

Baby Chicken Salad

With the Cuisinart™ Baby Food Maker you can make this "salad" as smooth or chunky as your baby needs.

Makes about 1½ cups

8 ounces chicken breast, cut into ½- to 1-inch pieces
3 ounces celery, thinly sliced
175 ml water
2 tablespoons plain yogurt

Put the chicken and celery into the work bowl fitted with the steam blade.

Add the water to the steam/bottle warming chamber and set the measuring cup in its place.

Close the lid to lock and then turn the dial to steam. Once the light goes out indicating the steaming is complete, turn the dial to chop. Pulse to roughly chop. Add the yogurt and continue to pulse until desired consistency is achieved.

Nutritional information per 1-ounce serving:

Calories 26 (23% from fat) • carb. 0g • pro. 5g
fat 1g sat. fat 0g • chol. 14mg • sod. 32mg
calc. 8mg • fiber 0g

Chicken Fingers

Makes about 15 to 18 chicken fingers

nonstick cooking spray
2 cups crispy brown rice cereal
1 pound chicken breast, cut into finger-size pieces
1 cup coconut milk
extra virgin olive oil for drizzling

Preheat the oven to 400°F. Line a baking sheet with foil and lightly coat with nonstick cooking spray.

Put the brown rice cereal into the work bowl fitted with the steam blade. Pulse about 15 times to evenly chop.

Prepare fingers by dipping first into coconut milk and then rolling in the crushed cereal.

Place on baking tray and drizzle with olive oil. Bake for about 25 minutes until crispy and golden and cooked through.

Nutritional information per chicken finger:

Calories 67 (49% from fat) • carb. 3g • pro. 6g • fat 4g
sat. fat 2g • chol. 16mg • sod. 31mg • calc. 3mg • fiber 0g

Fish Sticks

Potato chips provide extra crunch for these oven baked fish sticks!

Makes about 15 to 18 sticks

nonstick cooking spray
5 ounces potato chips
 $\frac{1}{2}$ pound thin fish fillet similar to sole
1 cup coconut milk

Preheat the oven to 400°F. Line a baking sheet with foil and lightly coat with nonstick cooking spray.

Insert the steam blade into the work bowl. Working in two batches of 2 cups each, process the potato chips by pulsing using about 15 quick pulses. Put the finished crumbs in a shallow dish for dipping.

Prepare fingers by dipping first into coconut milk and then rolling in the crushed chips.

Bake for about 15 to 20 minutes, turning tray midway through baking, until crispy and golden and cooked through.

Nutritional information per fish stick:

Calories 58 (55% from fat) • carb. 4g • pro. 2g • fat 4g.
sat. fat 1g • chol. 6mg • sod. 69mg • calc. 3mg.
• fiber 1g

WARRANTY

Limited 18 Month Warranty

This warranty is available to consumers only. You are a consumer if you own a Cuisinart Baby™ Food Maker & Bottle Warmer that was purchased at retail for personal, family or household use. Except as otherwise required under applicable law, this warranty is not available to retailers or other commercial purchasers or owners. We warrant that your Cuisinart Baby™ Food Maker & Bottle Warmer will be free of defects in materials and workmanship under normal home use for 18 months from the date of original purchase.

We recommend that you visit our website, www.cuisinart.com for a fast, efficient way to complete your product registration. However, product registration does not eliminate the need for the consumer to maintain the original proof of purchase in order to obtain the warranty benefits. In the event that you do not have proof of purchase date, the purchase date for purposes of this warranty will be the date of manufacture.

CALIFORNIA RESIDENTS ONLY

California law provides that for In-Warranty Service, California residents have the option of returning a nonconforming product (A) to the store where it was purchased or (B) to another retail store that sells Cuisinart products of the same type. The retail store shall then, according to its preference, either repair the product, refer the consumer to an independent repair facility, replace the product, or refund the purchase price less the amount directly attributable to the consumer's prior usage of the product. If neither of the above two options results in the appropriate relief to the consumer, the consumer may then take the product to an independent repair facility, if service or repair can be economically accomplished. Cuisinart and not the consumer will be responsible for the reasonable cost of such service, repair, replacement, or refund for nonconforming products under warranty. California residents may also, according to their preference, return nonconforming products directly to Cuisinart for repair or, if necessary, replacement by calling our Consumer Service Center toll-free at 1-800-726-0190. Cuisinart will be responsible for the cost of the repair, replacement, and shipping and handling for such nonconforming products under warranty.

BEFORE RETURNING YOUR CUISINART PRODUCT

If your Cuisinart Baby™ Food Maker & Bottle Warmer should prove to be defective within the warranty period, we will repair or, if we think necessary, replace it. To obtain warranty service, please call our Consumer Service Center toll-free at 1-800-726-0190 or write to: Cuisinart, 7475 North Glen Harbor Blvd., Glendale, AZ 85307. To facilitate the speed and accuracy of your return, enclose \$10.00 for shipping and handling. (California residents need only supply a proof of purchase and should call 1-800-726-0190 for shipping instructions.) Please be sure to include your return address, description of the product's defect, product serial number, and any other information pertinent to the return. Please pay by check or money order. NOTE: For added protection and secure handling of any Cuisinart product that is being returned, we recommend you use a traceable, insured delivery service. Cuisinart cannot be held responsible for in-transit damage or for packages that are not delivered to us. Lost and/or damaged products are not covered under warranty.

Your Cuisinart Baby™ Food Maker & Bottle Warmer has been manufactured to the strictest specifications and has been designed for use only in 120-volt outlets and only with authorized accessories and replacement parts. This warranty expressly excludes any defects or damages caused by attempted use of this unit with a converter, as well as use with accessories, replacement parts or repair service other than those authorized by Cuisinart. This warranty does not cover any damage caused by accident, misuse, shipment or other than ordinary household use. This warranty excludes all incidental or consequential damages. Some states do not allow the exclusion or limitation of these damages, so these exclusions may not apply to you. You may also have other rights, which vary from state to state.

Important: If the nonconforming product is to be serviced by someone other than Cuisinart's Authorized Service Center, please remind the servicer to call our Consumer Service Center at 1-800-726-0190 to ensure that the problem is properly diagnosed, the product is serviced with the correct parts, and to ensure that the product is still under warranty.

©2013 Cuisinart

150 Milford Road

East Windsor, NJ 08520

Printed in China

13CE144034

N IB-11161-ESP-A

NOTES:

NOTES:

GARANTIA

GARANTIA limitada 18 Meses

N IB-11161-ESP-A

13CE144034

Impresos en la China

East Winsor NJ 08520

150 Midford Road

©2013 Cuisinart

ANTES DE HACER REPARAR SU APARATO

Si este aparato presenta alguna falla durante el periodo de garantía, la repararemos o reemplazaremos (a nuestra opción). Para obtener servicio bajo esta garantía, llame a nuestra línea directa gratuita al 1-800-726-0190 o regrese el aparato defectuoso a: Cuisinart, 7475 North Glen Harbor Blvd, Glenelde, AZ 85307. Regrese el aparato defectuoso a: Cuisinart, junto con su recibo de compra y un cheque o giro postal de US\$10.00 por gastos de envío. Recuerde incluir su nombre, dirección y teléfono de instrucciones de envío. Necesitamos que la compra se realizó en un establecimiento minorista que tiene una garantía de al menos 18 meses después de la compra para que la garantía de Cuisinart sea válida. Los detalles u otros comerciantes.

A excepción de los establecimientos que tienen la ley de permitir, esta garantía no es para los que compran su aparato Cuisinart™ en una tienda, para uso personal o casero.

Cuisinart garantiza este aparato contra todo defecto de materiales o fabricación durante 18 meses después de la fecha de compra original, siempre en cuando el aparato haya sido utilizado para uso doméstico y según las instrucciones.

Si lo utilizada para uso comercial o industrial, la garantía se reduce a 18 meses a partir de la fecha de compra la verificación de la fecha de compra original. Sin embargo, registrarse a fin de facilitar la verificación de la fecha de compra original. Sin embargo, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

La ley del estado de California ofrece dos opciones bajo el periodo de garantía. Los residentes del estado de California pueden (A) regresar el producto defectuoso a la tienda, una de las cuales es la tienda que compraron el producto (B) otra tienda que vende productos Cuisinart™ de este servicio donde lo compraron, reparar el producto, reemplazarlo o rembolsarla de acuerdo con la legislación de su estado.

Si la tienda, a su opción, reparara el producto, refiriéndose a un centro de servicio independiente, combinará el producto de garantía con el producto por el precio original del producto, menos la cantidad impuesta al uso del producto por el precio original del producto, menos la cantidad impuesta al uso del producto de garantía.

Los consumidores hasta que esté se daña. Si estas dos opciones no satisfacen al consumidor, podrá llevar el aparato a un centro de servicio independiente, siempre en cuando se pueda ajustar el aparato de manera económica. Cuisinart servirá productos defectuosos durante el periodo de garantía. Los rembolsos de los servicios que preparan o lo cambien, mandar el aparato defectuoso directamente a Cuisinart.

También puede, si lo deseán, mandar el aparato defectuoso directamente a Cuisinart al 1-800-726-0190. Cuisinart servirá responsables durante el periodo de garantía. Para esto, se debe llamar a nuestro servicio técnico due a problemas que surgen en el periodo de reparación, posventa al 1-800-726-0190. Cuisinart servirá responsables por los gastos durante el periodo de reparación,

correctamente, usar las partes correctas para repararlo y asegurarse de que el servicio posventa de Cuisinart al 1-800-726-0190 a fin de diagnosticar el problema al autorizado, por favor informe al personal del centro de servicio que debiera llamar autorizado. Si debe llevar el aparato defectuoso a un centro de servicio no

Importante: Si debe llevar el aparato defectuoso a un centro de servicio no regir para usted. Usted puede tener otros derechos que varían de un Estado a otro.

daños incidentales o consecuentes. Algunos Estados no permiten la exclusión o limitación de incidentes incidentales o consecuentes, de modo que las limitaciones mencionadas pueden no regir para usted.

Algunos Estados permiten la exclusión de responsabilidad total de los daños negligencia o accidente. Esta garantía excluye expresamente todos los daños o comerciales del producto, y no se valida en caso de daños causados por mal uso, por el uso de un convertidor de voltaje. Esta garantía no cubre el uso intencional de partes o reparaciones no autorizadas por Cuisinart, así como los daños causados solamente. Esta garantía excluye expresamente partes de repuesto autorizadas uso sobre corriente de 120V, usando accesorios que causados por accesorios.

Este aparato satisface las más altas exigencias de fabricación y ha sido diseñado para el envío no serán cupulares bajo esta garantía.

mandados a una dirección equivocada. Los productos perdidos y/o lastimados durante responsables por los daños ocurridos durante el transporte o por los paquetes pagados por la otra parte de acuerdo con lo establecido en la garantía. Cuisinart no será responsable por los daños causados durante el transporte o por los paquetes tras o reparaciones no autorizadas por Cuisinart, así como los daños causados solamente. Esta garantía excluye expresamente partes de repuesto autorizadas uso sobre corriente de 120V, usando accesorios que causados por accesorios.

La ley del estado de California ofrece dos opciones bajo el periodo de garantía. Los residentes del estado de California ofrecen las siguientes garantías:

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del servicio que facilita la verificación de la fecha de compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Si el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del producto que se compra original, registrar la información que tiene el formulario de registro disponible en www.cuisinart.com.

Tiras de pollo

Cantidad: 15-18 tiras
spray vegetal
60 g de cereal de arroz integral
455 g de pechuga de pollo, cortada en tiras
235 ml de leche de coco
aceite de oliva virgen extra
Precalentar el horno a 400 °F. Forrar una placa para hornos con papel de aluminio y engrasar ligeramente con spray vegetal.

Precalentar el horno a 400 °F. Forrar una placa para hornos con papel de aluminio y engrasar ligeramente con spray vegetal.

Acetite de oliva virgen extra

455 g de chips de papa
140 g spray vegetal
225 g de filete de pescado (por ej. salmonida): 15-18 tiras

235 ml de leche de coco

(enguada)

225 g de filete de pescado (por ej. salmonida): 15-18 tiras

Precalentar el horno a 400 °F. Forrar una placa para hornos con papel de aluminio y engrasar ligeramente con spray vegetal.

Instalar la cuchilla en el bol de la procesadora. Procesar los chips, dos tazas de la vez, pulsando aproximadamente 15 veces. Reservar, en un plato. Mojar las tiras en la leche de coco, y luego rebocarlas con los chips picados.

Meter al horno por 15-20 minutos, volteando a mitad de tiempo, hasta que estén crujientes y bien doradas.

- Colesterol 6mg • Sodio 69mg • Calcio 3mg • Fibra 1g
- Proteínas 2g • Grasa 4g • Grasa saturada 1g
- Calorías 58 (55% de grasa) • Carbohidratos 4g

Información nutricional por tira:

Calorías 67 (49% de grasa) • Carboidratos 3g • Colesterol 16mg • Sodio 31mg • Calcio 3mg • Fibra 0g

Información nutricional por tira:

Colocar las tiras sobre la placa para hornos y撒picar con aceite de coco, y luego cubrir las tiras con los cereales.

Colocar las tiras en la leche de coco, y luego procesarlos. Pulsar 15 veces. Reservar.

Colocar el cereal integral en el bol de la procesadora. Pulsar 15 veces. Reservar.

Colocar las tiras sobre la placa para hornos y撒picar con aceite de coco, y luego cubrir las tiras con los cereales.

Colocar las tiras en la leche de coco, y luego procesarlos. Pulsar 15 veces. Reservar.

Colocar las tiras en la leche de coco, y luego cubrir las tiras con los cereales.

Colocar las tiras en la leche de coco, y luego procesarlos. Pulsar 15 veces. Reservar.

Colocar las tiras en la leche de coco, y luego procesarlos. Pulsar 15 veces. Reservar.

Esas tiras de pescado con cobertura de chips spray vegetal

Tiras de pollo

"Pancakes" de pollo para bebés

Gracias a la procesadora de alimentos para bebés "ensalada", puedes hacer esta "ensalada" tan suave como su bebe necesita.

Cantidad: 10 porciones de 30 g

240 g de pechuga de pollo, en pedazos
85 g de spiò, en rodajas finas
175 ml de agua

2 cucharadas de yogur natural

Colocar el pollo y el spiò en el bol.
Reregar la leche en la cámara de calefacción y dejarla enfriar. Reservar.

Tras apagarla el indicador luminoso, poner la perilla de control en "STEW".
Asegurar el yogur y seguir pulsando hasta obtener la mezcla homogénea.

Información nutricional por porción:

- Colesterol 14mg • Sodio 32mg • Calcio 8mg • Fibra 0g
- Proteínas 5g • Grasa 9g • Grasa saturada 0g
- Colesterol 26 (23% de grasa) • Carbohidratos 0g

"Pancakes" de manzana

Cantidad: 24 "pancakes"

125 g de harina de trigo integral
1 cucharadita de polvo de hornear
1/2 cucharadita de bicarbonato de sodio
1/4 cucharadita de sal
57 g de compota de manzana
1 huevo grande
300 ml de leche entera (o leche no lactea)
15 g de manteca sin sal

Combinar la harina, el polvo de hornear, el bicarbonato de soda y la sal en un tazón pedacito. Reservar.

Colocar la compota de manzana, el huevo grande y la manteca en el bol de la procesadora. Cerrar el vaso y la cámara de calefacción y dejarla enfriar. Reservar.

Agregar los ingredientes secos, espaciandolos uniformemente. Pulsar 5 veces.

Poner la manteca remanente a calentar a fuego medio, en un sarten antiadherente grande. Cuando empieza a fundir, sumar la mezcla de la procesadora. Cocer por 2 minutos, voltear, y seguir cocinando por 1 minuto.

Información nutricional por "pancake":

- Colesterol 17mg • Sodio 39mg • Calcio 21mg • Fibra 1g
- Proteínas 1g • Grasa 2g • Grasa saturada 1g
- Colesterol 37 (37% de grasa) • Carbohidratos 5g

"Pancakes" de camote

El tamado de estos "pancakes" es perfecto para los desayunos.

Cantidad: 25 "pancakes"

1/2 cucharadita de sal kosher
1 huevo grande
3 cucharadas de harina común
1 recipiente de puré de camote/batata

Combinar todos los ingredientes hasta obtener una mezcla homogénea.

Poner un sarten antiadherente grande a calentar a fuego medio. Cuando el aceite esté caliente, formar "pancakes" gruesos, sumando 1 cucharada de la mezcla por "pancake".

Cocer durante 3 minutos por lado, hasta dorarse.

Información nutricional por "pancake":

- Colesterol 7mg • Sodio 56mg • Calcio 39g
- Proteínas 1g (33 % de grasa) • Carbohidratos 3g
- Colesterol 21 (33 % de grasa) • Carbohidratos 5g
- Colesterol 7mg • Sodio 56mg • Calcio 39g
- Proteínas 1g • Grasa 1g • Grasa saturada 0g
- Colesterol 14g (38 % de grasa) • Carbohidratos 18 g •
- Colesterol 4g • Grasa 6g • Grasa saturada 1g • Colesterol 33mg • Sodio 93mg • Calcio 93mg • Fibra 2g

Meter al horno por 12-15 minutos, hasta dorarse y sacarla limpia.

Información nutricional por muffin:

1-2 cucharadas de aceite vegetal
1/2 cucharadita de sal kosher
1 huevo grande
3 cucharadas de harina común
1 recipiente de puré de camote/batata

Combinar la harina, el polvo de hornear, el bicarbonato de soda y la sal en un tazón pedacito. Reservar.

Colocar la compota de manzana, el huevo grande y la manteca en el bol de la procesadora. Cerrar el vaso y la cámara de calefacción y dejarla enfriar. Reservar.

Agregar los ingredientes secos, espaciandolos uniformemente. Pulsar 5 veces.

Poner la manteca remanente a calentar a fuego medio, en un sarten antiadherente grande. Cuando empieza a fundir, sumar la mezcla de la procesadora. Cocer por 2 minutos, voltear, y seguir cocinando por 1 minuto.

Información nutricional por "pancake":

- Colesterol 7mg • Sodio 39mg • Calcio 21mg • Fibra 1g
- Proteínas 1g • Grasa 2g • Grasa saturada 1g
- Colesterol 37 (37% de grasa) • Carbohidratos 5g

Muffins "sunshine"		Gofres/Waffles de zanahoria dulces	Gremia de salmón, camote y quinua
Estos "muffins" de trigo integral desayuno o como tempeh.	Pure de calabaza moscada con endulzados con pure de calabaza moscada son perfectos para el desayuno.	Estos gofres sin azúcar, que combinan zanahorias y manzanas, son una excelente opción para toda la familia.	Una receta súper nutritiva para su bebé.
Cantidad: 6 muffins	Spray vegetal	Cantidad: 6 gofres	Cantidad: 16 porciones de 30 g
140 g de camote/batata, cortado en pedazos	125 g de harina de trigo integral	140 g de salmón, en cubitos de 175 ml de agua	140 g de quinua cocida
140 g de camote/batata, cortado en pedazos	1 cucharadita de polvo de hornear	1 cucharadita de bicarbonato de sodio	Colocar el camote y el salmón en el bol. Cerrar la tapa.
1 cucharadita de polvo de hornear	1/2 cucharadita de bicarbonato de sodio	1 cucharadita de sal	regar el agua en la cámara de calefacción y dejarla enfriar.
1/4 cucharadita de spray vegetal	1/4 cucharadita de sal	1 huevo grande, ligeramente batido	Tras apagar el indicador luminoso, poner la perilla de control en "STEAM".
1/4 cucharadita de spray vegetal	1/4 cucharadita de aceite vegetal	60 g de yogur natural	Procesar durante 20-25 segundos, hasta conseguir una mezcla homogénea.
1/4 cucharadita de spray vegetal	1 huevo grande, ligeramente batido	1 cucharadita de yogur natural	Agregar la quinua y pulsar 8-10 veces. Seguir
1/4 cucharadita de spray vegetal	80 m de leche entera	1 cucharadita de yogur natural	procesando hasta obtener la consistencia deseada.
1/4 cucharadita de spray vegetal	55 g de yogur natural	1 cucharadita de yogur natural	Después de cocinar la quinua y seguir
1/4 cucharadita de spray vegetal	80 m de leche entera	1 cucharadita de yogur natural	agregar la quinua y pulsar 8-10 veces. Seguir
1/4 cucharadita de spray vegetal	55 g de yogur natural	1 cucharadita de yogur natural	combinar la harina, el polvo de hornear, el
1/4 cucharadita de spray vegetal	55 g de yogur natural	1 cucharadita de yogur natural	bicarbonato ya en el bol de la procesadora.
1/4 cucharadita de spray vegetal	55 g de yogur natural	1 cucharadita de yogur natural	en el bol de la procesadora. Procesar durante 10
1/4 cucharadita de spray vegetal	55 g de yogur natural	2. Colocar el huevo, el polvo de hornear, el	3. Agregar los ingredientes secos y pulsar 10
1/4 cucharadita de spray vegetal	55 g de yogur natural	2. Colocar el huevo, el yogur, la leche y los purés segundos.	4. Preparar los gofres de acuerdo con las instrucciones del fabricante de la gofrita, usando aproximadamente 80 ml taza de mezcla por gofre.
1/4 cucharadita de spray vegetal	55 g de yogur natural	3. Agregar los ingredientes secos y pulsar 10	5. Servir inmediatamente.
1/4 cucharadita de spray vegetal	55 g de yogur natural	4. Preparar los gofres de acuerdo con las instrucciones del fabricante de la gofrita, usando aproximadamente 80 ml taza de mezcla por gofre.	• Colesterol 34mg • Sodio 294 mg • Calcio 103mg • Fibra 3g
1/4 cucharadita de spray vegetal	55 g de yogur natural	5. Servir inmediatamente.	• Proteínas 5g • Grasa 9g • Calcio 5mg • Fibra 1g
1/4 cucharadita de spray vegetal	55 g de yogur natural	6. Comer la quinua y seguir	• Colesterol 5mg • Sodio 9mg • Calcio 5mg • Fibra 3g
1/4 cucharadita de spray vegetal	55 g de yogur natural	7. Describir 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.	• Proteínas 29 (22% de grasa) • Carbohidratos 3g
1/4 cucharadita de spray vegetal	55 g de yogur natural	8. Describir 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.	• Colesterol 5mg • Sodio 5mg • Calcio 5mg • Fibra 1g
1/4 cucharadita de spray vegetal	55 g de yogur natural	9. Describir 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.	• Colesterol 5mg • Sodio 5mg • Calcio 5mg • Fibra 1g
1/4 cucharadita de spray vegetal	55 g de yogur natural	10. Describir 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.	• Colesterol 5mg • Sodio 5mg • Calcio 5mg • Fibra 1g

Crema de pollo

La primera "sopa" de pollo de su bebé.

Una sabrosa combinación de alimentos muy nutritivos para su bebé.

Papilla de cordeiro com
Cebada

Papilla de frutas de invierno con yogur

Las rutinas secas, dispondrás todo el año, permitiéndote preparar deliciosas papillas.

manzana mediana, pelada y cortadas en

200 ml de agua

125 g de yogur natural

Cerrar la tapa del aparato y poner la perilla de

Tras apagarse el indicador luminoso, poner la perilla de control en "CHOP". Pulse varias veces, y luego procezar durante 20-25 segundos, hasta conseguir

Agregar el yogur y pulsar para oximadamine 8 veces.
Despar enfriar antes de servir. Refrigera durante hasta 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.

- Calorías 49 (7% de grasa) • Carbohidratos 12g • Proteínas 1g • Grasa 0g • Grasa saturada 0g • Colesterol 1mg • Sodio 5mg • Calcio 20mg • Fibra 1g

• Colesterol trigl. • Sodio 18mg • Calcio 7mg • Fibra 0g
• Proteinas 32% (45% de grasa) • Grasa saturada 1g
• Carbohidratos 15%
Calorías 323 kcal/100g Información nutricional por porción de una onza:
Dejar enfriar antes de servir. Refrigerear durante hasta 3 días o congelar en porciones individuales sin lo va a usar inmediatamente.

- Calorías 22 (20% de grasa) • Carbohidratos 2g • Proteínas 2g • Grasa 1g • Grasa saturada 0g • Colesterol 0mg • Sodio 6mg • Calcio 6mg • Fibra 0g

- Colesterol 6mg • Sodio
- Proteínas 2g • Grasas 22 (20% de las calorías)

Papilla de cereal Y vegetales		Papilla "hippy"	
Esta receta es ideal para introducir alimento combinados en la dieta de su bebé.	Una comida completa y súper nutritiva para su bebé.	Cantidad: 14 porciones de 30 g	Cantidad: 12 porciones de 30 g
135 g de camote/batata, en cubitos 30 g de zanahoria, pelada y cortada en cubitos de ½ plátano 30 g de habichuelas, en trozos 30 g de arvejas congeladas 225 ml de agua	115 g de tofu (queso de soya) suave, en pedazos de 1 plátano 35 g de verduras de hoja (perejil, una combinación de col rizada, espinafre y acelga), rebanadas 225 ml de agua	100 g de arroz integral cocinado ¼ aguacate maduro	225 ml de agua
4 cuchardas de cereal de arroz para el bol. Cerrar la tapa. Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	Colocar el camote, el tofu y las verduras de hoja en el bol. Cerrar la tapa.	Ecchar el agua en la cámara de calefacción y regreser el vaso medidor adentro de ésta. Cerrar la tapa del aparato y poner la perlilla de control en "STEAM".	Ecchar el agua en la cámara de calefacción y regreser el vaso medidor adentro de ésta. Cerrar la tapa del aparato y poner la perlilla de control en "STEAM".
8 cuchardas de leche materna, formulada o agua bebés	100 g de arroz integral cocinado 100 g de lechejas cocimadas	Tras apagar el indicador luminoso, agregar el aguacate y el arroz y poner la perlilla de control en "STEAM". Cerrar la tapa del aparato y poner la perlilla de control en "STEAM".	Tras apagar el indicador luminoso, agregar las lechujas. Pulsar 10 veces, y luego procesar durante 15-25 segundos, hasta conseguir una mezcla homogénea.
Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	Colocar el camote, el tofu y las verduras de hoja en el bol. Cerrar la tapa.	Desar entregar antes de servir. Refrigera durante 8-10 veces.	Desar entregar antes de servir. Refrigera durante 8-10 veces.
135 g de camote/batata, en cubitos 30 g de zanahoria, pelada y cortada en cubitos de ½ plátano 30 g de habichuelas, en trozos 30 g de arvejas congeladas 225 ml de agua	115 g de tofu (queso de soya) suave, en pedazos de 1 plátano 35 g de verduras de hoja (perejil, una combinación de col rizada, espinafre y acelga), rebanadas 225 ml de agua	Tras apagar el indicador luminoso, agregar el aguacate y el arroz y poner la perlilla de control en "STEAM". Cerrar la tapa del aparato y poner la perlilla de control en "STEAM".	Tras apagar el indicador luminoso, agregar las lechujas. Pulsar 10 veces, y luego procesar durante 15-25 segundos, hasta conseguir una mezcla homogénea.
4 cuchardas de cereal de arroz para el bol. Cerrar la tapa.	100 g de lechejas cocimadas	Desar entregar antes de servir. Refrigera durante 8-10 veces.	Desar entregar antes de servir. Refrigera durante 8-10 veces.
8 cuchardas de leche materna, formulada o agua bebés	225 ml de agua	no lo va a usar inmediatamente.	no lo va a usar inmediatamente.
Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	25 g de perejil, sin tallos	Calorías 177 (2% de grasa). Pulsar 10 veces, y luego procesar durante 15-25 segundos, hasta conseguir una mezcla homogénea.	Calorías 177 (2% de grasa). Pulsar 10 veces, y luego procesar durante 15-25 segundos, hasta conseguir una mezcla homogénea.
135 g de camote/batata, en cubitos 30 g de zanahoria, pelada y cortada en cubitos de ½ plátano 30 g de habichuelas, en trozos 30 g de arvejas congeladas 225 ml de agua	140 g de calabaza moscada , pelada Y en pedazos	Información nutricional por porción:	Información nutricional por porción:
4 cuchardas de cereal de arroz para el bol. Cerrar la tapa.	140 g de calabaza moscada , pelada Y en pedazos	• Grasa 0g • Grasa saturada 0g • Colesterol 0mg • Fibra 1g	• Grasa 0g • Grasa saturada 0g • Colesterol 0mg • Fibra 1g
8 cuchardas de leche materna, formulada o agua bebés	140 g de lechejas cocimadas	• Proteínas 17g • Grasa 1g • Grasa saturada 0g	• Proteínas 17g • Grasa 1g • Grasa saturada 0g
Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	225 ml de agua	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g
135 g de camote/batata, en cubitos 30 g de zanahoria, pelada y cortada en cubitos de ½ plátano 30 g de habichuelas, en trozos 30 g de arvejas congeladas 225 ml de agua	25 g de perejil, sin tallos	• Proteínas 47 (19% de grasa). Carboidratos 9g	• Proteínas 47 (19% de grasa). Carboidratos 9g
4 cuchardas de cereal de arroz para el bol. Cerrar la tapa.	140 g de lechejas cocimadas	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g
8 cuchardas de leche materna, formulada o agua bebés	225 ml de agua	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g
Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	25 g de perejil, sin tallos	• Proteínas 17g • Grasa 1g • Grasa saturada 0g	• Proteínas 17g • Grasa saturada 0g • Colesterol 0mg • Sodio
135 g de camote/batata, en cubitos 30 g de zanahoria, pelada y cortada en cubitos de ½ plátano 30 g de habichuelas, en trozos 30 g de arvejas congeladas 225 ml de agua	140 g de lechejas cocimadas	• Colesterol 29 (41% de grasa). Carboidratos 3g	• Colesterol 29 (41% de grasa). Carboidratos 3g
4 cuchardas de cereal de arroz para el bol. Cerrar la tapa.	225 ml de agua	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g
8 cuchardas de leche materna, formulada o agua bebés	25 g de perejil, sin tallos	• Proteínas 17g • Grasa 1g • Grasa saturada 0g	• Proteínas 17g • Grasa saturada 0g • Colesterol 0mg • Sodio
Colocar el camote, la zanahoria y las habichuelas en el bol. Cerrar la tapa.	140 g de lechejas cocimadas	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g	• Colesterol 0mg • Sodio 5mg • Calcio 12mg • Fibra 1g

Papilla de vegetales

- Es importante introducir vegetales verdes en la dieta de su bebé lo más pronto posible. Esta receta es dulce es una buena forma de empezar.
- Cantidad: 10 porciones de 30 g
- 130 g de chirla, pelada y rebanada
135 g de camote/batata, pelado y cortado en pedazos
30 g de perjil, sin tallos
225 ml de agua
35 g de col rizada rallada
1 para mediana Muy madura, pelada y cortada en pedazos
125 g de calabacín, en pedazos
1 zanahoria mediana, pelada y cortada en pedazos
125 ml de agua
1 para mediana Muy madura, pelada y cortada en pedazos
30 g de espinafre
Cantidad: 16 porciones de 30 g
- Esta papilla de vegetales dulce le encantará a su bebé!
- Es importante introducir vegetales verdes en la dieta de su bebé lo más pronto posible. Esta receta es dulce es una buena forma de empezar.
- Cantidad: 10 porciones de 30 g
- 130 g de camote/batata, pelada y rebanada
135 g de camote/batata, pelado y cortado en pedazos
30 g de perjil, sin tallos
225 ml de agua
35 g de col rizada rallada
1 para mediana Muy madura, pelada y cortada en pedazos
125 g de calabacín, en pedazos
1 zanahoria mediana, pelada y cortada en pedazos
125 ml de agua
1 para mediana Muy madura, pelada y cortada en pedazos
30 g de espinafre
Cantidad: 16 porciones de 30 g
- Esta papilla de vegetales dulce le encantará a su bebé!
- Es importante introducir vegetales verdes en la dieta de su bebé lo más pronto posible. Esta receta es dulce es una buena forma de empezar.

Avena con canela y frutas

- Cantidad: 18 porciones de 30 g
- 140 g de mango, en pedazos
140 g de papaya, en pedazos
100 ml de agua
115 g de arena cocida
- Colocar el mango y la papaya en el bol. Cerrar la tapa. Colocar el agua en la cámara de calefacción y regreserla al vaso medidor adentro de ésta. Cerrar la tapa del aparato y poner la perilla de control en "STEAM". Tras apagarla limpiarse la perilla de control en "CHOP". Pulsar 10 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.
- Dejar enfriar antes de servir. Refrigeralo durante 20-30 segundos, hasta conseguir una mezcla homogénea.
- Tras apagarla limpiarse la perilla de control en "CHOP". Pulsar 10 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.
- Dejar enfriar antes de servir. Refrigeralo durante 20-30 segundos, hasta conseguir una mezcla homogénea.
- Información nutricional por porción:
- Calorías 24 (2% de grasa) • Carbohidratos 6g
 - Proteínas 4g • Grasa 0g • Grasa saturada 0g
 - Carbohidratos 6g
 - Calorías 60mg • Sodio 12mg • Calcio 59mg • Fibra 1g
 - Calorías 9 (3% de grasa) • Carbohidratos 2g
 - Proteínas 0g • Grasa 0g • Grasa saturada 0g
 - Carbohidratos 6g
 - Calorías 0mg • Sodio 4mg • Calcio 5mg • Fibra 1g
 - Calorías 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.
 - Desear after 3 días o congelar en porciones individuales si no lo va a usar inmediatamente.
 - Información nutricional por porción:
- Calorías 24 (2% de grasa) • Carbohidratos 6g
- Proteínas 4g • Grasa 0g • Grasa saturada 0g
- Carbohidratos 6g
- Colesterol 0mg • Sodio 12mg • Calcio 59mg • Fibra 1g
- Colesterol 0mg • Sodio 4mg • Calcio 5mg • Fibra 1g
- Colesterol 19 (8% de grasa) • Carbohidratos 5g
- Proteínas 0g • Grasa 0g • Grasa saturada 0g
- Colesterol 0mg • Sodio 4mg • Calcio 4mg • Fibra 1g
- Colesterol 0mg • Sodio 4mg • Calcio 4mg • Fibra 1g

Chirivias	6-8 meses	2 chirlivas medallanas, en rebanadas	225 ml	Pulsar 6 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	10 porciones	Alto en vitamina C y fibras	
Nabos	8-10 meses	1 nabo mediano, pelado y cortado en pedazos	225 ml	Pulsar 6 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	12 porciones	Vitamina C, calcio, fibra y ácido frílico	
Camote/Batata	6 meses	1 camote mediano, pelado y cortado en pedazos	225 ml	Pulsar 6 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	12 porciones	Alto en vitamina A, calcio, potasio y fibras	
Chalabacines	6-8 meses	2 chalabacines medallanas, en pedazos	175 ml	Pulsar 5-6 veces, y luego procesar durante 15-20 segundos, hasta conseguir una mezcla homogénea.	13 porciones	Vitaminas B y C	
PROTEINAS							
Pollo/Pavo (pechuga)	6-8 meses	1 pechuga de pollo, deshuesada	225 ml	Pulsar 10 veces, y luego procesar durante aproximadamente 30 segundos, hasta conseguir una mezcla homogénea.	8 porciones	Proteinas, vitamina B, hierro, ácido frílico, selenio y aminoácidos esenciales	
Pollo (carne oscura)	6-8 meses	225 g de pimientos o muslos de pollo, sin piel y cortado en pedazos	225 ml	Pulsar 10 veces, y luego procesar durante aproximadamente 30 segundos, hasta conseguir una mezcla homogénea.	8 porciones	Proteinas, vitamina B, hierro, ácido frílico, selenio y aminoácidos esenciales	
Res/Cordero (deshuesado)	8-10 meses	225 g de res o cordero, en pedazos	225 ml	Pulsar 10 veces, y luego procesar durante aproximadamente 30 segundos, hasta conseguir una mezcla homogénea.	8 porciones	Alto en proteínas, ácido frílico, vitamina B-12, hierro, selenio y aminoácidos esenciales	
Pescado	8-12 meses	115-140 g de filete de salmón o pescado blanco	100 ml	Pulsar 6 veces, y luego procesar durante 25-30 segundos, hasta conseguir una mezcla homogénea.	seis de 30 g	Proteínas, ácidos grasos esenciales (Omega 3 y 6), vitamina D, calcio y selenio	
Tofu (queso de soya)	6-8 meses	395 g de tofu suave, en pedazos	100 ml	Pulsar 5 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	16 porciones	Proteínas y calcio	

Ciruelas	6-8 meses	3 ciruelas, peladas, deshuesas-	100-125 ml	Pulser 3-4 veces, y luego procesar durante 15-20 segundos, hasta conseguir una mezcla homogénea.	15 minutos	porciones de 30 g	Vitaminas A y C, y potasio	
VEGETALES								
Remolachas	8-10 meses	2-3 remolachas peladas y cortadas en pedazos	225 ml	Pulser 8-10 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	11 porciones de 30 g	Alto en betacaroteno, ácido folico, calcio, magnesio y potasio	
Brecol	8-10 meses	25 g de cojolitos y tallos pelados, cortados en pedazos	225 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	8 porciones de 30 g	Alto en vitaminas C y K, y calcio.	
Coliflor	8-10 meses	245 g de cojolitos, cortados en pedazos	225 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	12 porciones de 30 g	Alto en vitaminas B y calcio.	
Zanahorias	6-8 meses	5-6 zanahorias, cortadas en pedazos	225 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	10 porciones de 30 g	Alto en vitaminas A y C, betacaroteno y calcio	
Zapallo/cala-baza	6-8 meses	285 g de calabaza, pelada, sin semillas y cortada en pedazos	225 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	10 porciones de 30 g	Alto en vitaminas A y C, betacaroteno y calcio	
Zanahorias	6-8 meses	5-6 zanahorias, cortadas en pedazos	225 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	25 minutos	11 porciones de 30 g	Alto en vitamina A, betacaroteno y calcio	
Habichuelas	6 meses	170 g de habichuelas, lavadas, cortadas en trozos	175 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	20 minutos	12 porciones de 30 g	Vitaminas A y C, betacaroteno, calcio y fibras	
Arvejas	6-8 meses	300 g de arvejas congeladas	175 ml	Pulser 10 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	20 minutos	14 porciones de 30 g	Vitaminas A, B y C, fibra y ácido folico	
Habichuelas	6 meses	170 g de habichuelas, lavadas, cortadas en trozos	175 ml	Pulser 8 veces, y luego procesar durante 8-10 segundos, hasta conseguir una mezcla homogénea.	20 minutos	12 porciones de 30 g	Vitaminas A y C, betacaroteno, calcio y fibras	
Hinojo	8-10 meses	1 bulblo mediano, en pedazos	225 ml	Pulser 6-8 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	25 minutos	13 porciones de 30 g	Vitaminas C, potasio y calcio	

GUÍA DE PROCESADO Y TABLA DE CAPACIDAD

Alimento	Edad en meses	Preparación	Cantidad	Procesado	Tiempo de cocinar al vapor	Cocido al vapor	Elementos nutritivos
FRUTAS							
Manzanas	6 meses	2 manzanas medianas, pedazos	125 ml	Pulsar 3-4 veces, y luego procesar durante 15-20 segundos, hasta conseguir una mezcla homogénea.	10 minutos		Alto en fibras. Contiene A y vitamina C.
Abacates	6-8 meses	1 abacate maduro	225 ml	Pulsar aproximadamente 8 veces, y cocotarla en el bol. Pulsar 4-5 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	1¼ taza o 10 porciones de 30 g	Alto en vitamina A y vitamina B y ácido fólico.	Alto en vitamina A y vitamina B y ácido fólico, magnesio y fibras.
Aguacate	6 meses	1 aguacate maduro	No corres-	Sacar la carne con una cuchara y cocotarla en el bol. Pulsar 4-5 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	No corres-	seis porciones de 30 g	Alto en vitamina B y ácido fólico, magnesio y fibras.
Bananas	6 meses	1 banano mediano, pedazo y	No corres-	Pulsar 2-3 veces, y luego procesar durante 15-20 segundos, hasta conseguir una mezcla homogénea.	3 porciones	pudre	Alto en potasio, fibras, vitamina B y ácido fólico
Papaya	8-10 meses	2 papayas MADURAS, corta-	No corres-	Pulsar 4 veces, y luego procesar durante 25-30 segundos, hasta conseguir una mezcla homogénea.	10 porciones	pudre	Alto en vitamina A y vitamina C, y beta caroteno.
Duraznos	6-8 meses	3 duraznos medianos, pedazos,	100-125 ml	Pulsar 6 veces, y luego procesar durante 20-30 segundos, hasta conseguir una mezcla homogénea.	15 minutos	de 30 g	Vitaminas A y C, y fibra.
Peras	6 meses	2 peras medianas, pedazos y	100-125 ml	Pulsar 3-4 veces, y luego procesar durante 15-20 segundos, hasta conseguir una mezcla homogénea.	12 porciones	de 30 g	Vitamina C, fibras, calcio y ácido fólico.

La tabla sugiere que el tipo de alimento a introducir en la dieta de su bebé, como prepararlo y la cantidad a servir depende del tipo de alimento que se introduce en la misma manera. Siempre pregunte a su médico cuál comida conviene prepararla. Alimentos no incluidos en esta tabla pueden prepararse de la misma manera. Siempre prepare como si se le diera a su bebé. Este libro de recetas es una guía general y no debe ser interpretado como consejo médico.

LIMPIEZA Y MANTENIMIENTO

Limpieza de los accesorios y de la base

• Enjuague el bolí, la tapa del bolí y la cuchilla inmediatamente después de cada uso. Lávales en agua jabonosa tibia, o en la bandeja superior del cajón.

• Prolongue no dejar la cuchilla en agua jabonosa, donde la placa perderá lavavajillas.

• Visita. Lave la cuchilla cuidadosamente.

• Coloque el bolí (al revés) y la tapa (recta) en la bandeja superior del lavavajillas.

• Limpie el cuerpo del aparato con un paño ligeramente humedecido. Séquelo

• Limpiar el cuadro de control (sarro) puede acumularse. Esto puede

• Con el tiempo, depósitos de calcio (sarro) pueden acumularse. Esto puede

• Para eliminar el sarro, eche 100 ml de agua y 100 ml de vinagre blanco des-

• Cuidado no use el aparato, asegúrese de que la cámara de calefacción esté debajo de la base. Guarde el aparato ensamblado para bebés & calentador de biberones.

• La procesadora de alimentos para bebés & calentador de biberones debajo de la base. Guarde el aparato ensamblado para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calentador de biberones debajo de la base. Guarde el aparato ensamblado para bebés & calefacción de los niños.

Toda reparación, excepto la limpieza y el mantenimiento por parte del usuario,

Cusinart Baby™ ha sido diseñada para **USO DOMESTICO SOLAMENTE**.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

• La procesadora de alimentos para bebés & calefacción de los niños.

Problema: Los resultados no son homogéneos.

Solución: Puede que los pedazos estén demasiados limados o que los pedazos estén demasiados limados.

Corte los pedazos en pedazos uniformes más pequeños.

Y procese pedazos más grandes.

Problema: Los alimentos pegan a la tapa y/o a los lados del bol o se trapan en la cuchilla.

Solución: Puede que el bol esté demasiado limado.

Problema: Los alimentos pegan a la tapa y/o a los lados del bol o se trapan en la cuchilla.

Solución: Puede que el bol esté demasiado limado.

Problema: Los alimentos pegan a la tapa y/o a los lados del bol o se trapan en la cuchilla.

Solución: Puede que el bol esté demasiado limado.

Problema: El aparato se apaga durante la cocción al vapor.

Solución: Puede que la cámara de calefacción esté vacía.

Problema: Un residuo blanco se está formando en la cámara de calefacción.

Solución: El agua rica en minerales causa depósitos de calcio (sarro) que se acumulan, limpíe la cámara de calefacción.

Problema: Una solución de agua que forma cristales.

Solución: El agua rica en minerales causa depósitos de calcio (sarro) que se acumulan, limpíe la cámara de calefacción.

Problema: Una solución de agua que forma cristales.

Solución: El agua rica en minerales causa depósitos de calcio (sarro) que se acumulan, limpíe la cámara de calefacción.

Problema: Una solución de agua que forma cristales.

Solución: El agua rica en minerales causa depósitos de calcio (sarro) que se acumulan, limpíe la cámara de calefacción.

Problema: La leche/formula es está demasiado caliente/fria.

Solución: Muchos elementos influyen sobre la temperatura del biberón.

Problema: La leche/formula es está demasiado caliente/fria.

Solución: Utilice menos agua la próxima vez. Si la leche/formula está demasiado fría, utilice más agua la próxima vez.

Problema: La leche/formula es está demasiado caliente/fria.

Solución: Utilice información. Si la leche/formula está demasiado caliente, déjela enfriar.

Problema: La leche/formula es está demasiado caliente/fria.

Solución: Utilice información. Si la leche/formula está demasiado caliente, déjela enfriar.

Solución: El orificio encima de la cuchilla o de la tapa del bol puede cerrar la tapa. Apague el aparato (OFF) y alcice la tapa. Vuelva a cerrar la tapa, presionando firmemente para formar un sello hermético.	Solución: Estos pueden suceder si la tapa del bol no está debidamente cerrada. Apague el aparato (OFF) y alcice la tapa. Vuelva a cerrar la tapa, presionando firmemente para formar un sello hermético.	Solución: La unidad no se vuelve a encender para volver a cocer alimentos o calentar un segundo biberón.	Solución: Para evitar el recalentamiento, la cámara de calentamiento debe enfriarse antes de volver a usarla. Si desea acelerar el proceso de enfriamiento de la cámara para calentar otro biberón, vierte 0,5 L de agua fría en la cámara y deje reposar por dos minutos.	Solución: La cámara de calentamiento y el procesado de enfriamiento de la cámara para calentar otro biberón, vierte 0,5 L de agua fría en la cámara para calentar otro biberón, vierte 0,5 L de agua fría en la cámara y deje reposar por dos minutos.	Solución: Para vaciar la cámara de calentamiento, retire la tapa del frigorífico, incline la cámara y deje reposar por dos minutos.	Solución: Para vaciar la cámara de calentamiento, retire la tapa del frigorífico, incline la cámara y deje reposar por dos minutos.	Solución: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Solución: Puede que la cámara de calentamiento esté vacía. Eche agua en la cámara.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Solución: Puede que la cámara de calentamiento esté vacía. Eche agua en la cámara.	Solución: Vapó� está saliendo de la parte trasera del aparato.
Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: El motor no se pone en marcha/la cuchilla no gira.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.
Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.	Problema: La cocción al vapor no empieza al encender el aparato.	Solución: Cerrajese que el cable esta debidamente encuadrado en una toma de corriente.
Nota: Para evitar el recalentamiento, la cámara de calentamiento debe enfriarse antes de volver a usarla. Si desea acelerar el proceso de enfriamiento de la cámara para calentar otro biberón, vierte 0,5 L de agua fría en la cámara y deje reposar por dos minutos. Despues de este tiempo, incline el aparato hacia la izquierda, encima del frigorífico, para vaciar el agua.													

Siempre prueba la temperatura de los alimentos antes de alimentar el bebé.

5. Deje el biberón reposar durante 15-30 segundos antes de retirarlo y retírelo con mucho cuidado. Agite el biberón para distribuir la indicación lumínosa se apagará automáticamente al final del ciclo de calentamiento. Ponga la perilla de control en la posición "OFF".

4. Ponga la perilla de control en la posición "STEAM". El aparato ya no lo use. Nota: No utilice el adaptador con biberones de vidrio.

3. Coloque el adaptador de las patas ubicadas debajo de la tapa.

2. Libere el adaptador sobre el biberón.

1. Coloque el biberón en la cámara de calentamiento.

ADAPTADOR PARA BIBERONES ANGOSTOS

5. Coloque el biberón en la cámara de calentamiento y ponga la perilla de control en la posición "OFF".

4. Deje el biberón reposar durante 15-30 segundos antes de retirarlo, y luego retírelo con mucho cuidado. Agite el biberón para distribuir la temperatura de los alimentos antes de retirarlo.

3. Coloque el adaptador con biberones de vidrio.

(vease las instrucciones de la tapa para la espátula No ponga las manos adentro del bol a menos que el aparato esté descubierto).

3. Instale el adaptador para biberones y caliente el biberón (vease las instrucciones de la espátula No ponga las manos adentro del bol, y deseja que los alimentos con la espátula No ponga las manos adentro del bol a menos que el aparato esté descubierto).

Capacidad del biberón	Cantidad de agua para calentar un biberón (refrigerada) 5°C	125 ml	12 ml	250 ml
	Cantidad de agua para calentar un biberón (refrigerada) 20°C	8 ml	8 ml	

Pautas de calentamiento de los biberones

1. Alce la tapa del aparato y retire el vaso medidor de la cámara de calentamiento. Importante: Gericórese que no hay agua en la cámara de calentamiento.

2. Llene el vaso medidor hasta la línea que corresponde a la cantidad del fréjadero, para vaciar el agua.

* Para vaciar la cámara de calentamiento, incline el aparato hacia la izquierda, encima del fréjadero, para vaciar el agua.

* Para vaciar la cámara de calentamiento, abra la tapa y retire el vaso medidor de la cámara. Incline el aparato hacia la izquierda, encima del fréjadero, para vaciar el agua.

* de leche que deseas calentar (vease la tabla a continuación). Vierta el agua directamente en la cámara de calentamiento.

* 2. Libere el vaso medidor hasta la línea que corresponde a la cantidad del fréjadero, para vaciar el agua.

Siempre prueba la temperatura de los alimentos antes de alimentar a su bebé.

1. Alce la tapa del aparato y retire el vaso medidor de la cámara de calentamiento. Importante: Gericórese que no hay agua en la cámara de calentamiento.

2. Llene el vaso medidor hasta la línea que corresponde a la cantidad del fréjadero, para vaciar el agua.

* Para vaciar la cámara de calentamiento, incline el aparato hacia la izquierda, encima del fréjadero, para vaciar el agua.

* Para vaciar la cámara de calentamiento, abra la tapa y retire el vaso medidor de la cámara. Incline el aparato hacia la izquierda, encima del fréjadero, para vaciar el agua.

CALENTADOR DE BIBERONES

NOTA: Estas instrucciones deben usarse como pauta únicamente.

Tenga en cuenta que muchas variables, como el tamaño del biberón y la temperatura de los alimentos, pueden afectar el tiempo de calentamiento.

Para ser necesario ajustar las instrucciones a continuación.

Siempre prueba la temperatura de los alimentos antes de retirarlos de la cámara de calentamiento.

La tapa del bol, y deseja que los alimentos con la espátula No ponga las manos adentro del bol a menos que el aparato esté descubierto.

NOTA: La acusación de que no procese alimentos que no proceden de maneras óptimas, deje durar más de un minuto a la vez. Para lograr resultados continuos, deseja que el aparato dure más de un minuto a la vez.

NOTA: Los accesorios que no proceden de maneras óptimas, deseja que el aparato dure más de un minuto a la vez. Para lograr resultados continuos, deseja que el aparato dure más de un minuto a la vez.

MENTE INMOVIL, retire la tapa del aparato y **TA QÜE LA CUCHILLA ESTE COMPLETA**.
aparato antes de desajustos. **ESPERE HAS**-
del bol durante el procesamiento. Apague el
del bol que los alimentos peguen a los lados
Puede que los alimentos peguen a los lados
en el bol
Cómo desasolar los alimentos trabados

consistencia de los alimentos con más precisión.
posición para licuar. Pulse el botón de control la
corresponde a la cantidad de agua hasta la línea que
cocer al vapor (véase la tabla en la página 10).
4. Llene el vaso medidor con agua hasta la línea que
corresponde a la cantidad de agua que deseas
dejarla en la cámara de cocción.

5. Pulse para picar o mantener la pellizca en esta
posición para licuar. Pulse el botón de control "CHOP".

2. Vuelva a cerrar la tapa del aparato.
3. Presione firmemente para bloquear.

1. A continuación, abra las conchas crudas.

NOTA: Es normal que el vapor se escape por los
orificios de ventilación durante la cocción.

NOTA: El contenido nutritivo y/o lograr la consistencia
de la cocción. La tapa del aparato y la
tapa del bol están muy calientes después de
despedida. Presiónelo el botón de liberación de la
tapa del bol para suministrar
alimentos sólidos para escupir.

el contenido nutritivo y/o lograr la consistencia
de la cocción. La tapa del aparato y la
tapa del bol están muy calientes después de
despedida. Presiónelo el botón de liberación de la
tapa del bol para suministrar
alimentos sólidos para escupir.

NOTA: Nuncaabra la tapa mientras los alimentos
están cocinándose al vapor.

CÓMO PICAR/LICUAR LOS ALIMENTOS

NOTA: Nuncaabra la tapa mientras los alimentos
están cocinándose al vapor.

NOTA: Siempre prueba la temperatura de
los alimentos antes de alimentar a su bebé.

Ponga la pellizca de control en la posición "OFF".

El aparato y el indicador luminoso se apagará
automáticamente si el indicador luminoso se enciende.

"STEAM". El indicador luminoso se enciende.

8. Ponga la pellizca de control en la posición
firmemente para bloquear.

7. Cierre la tapa del aparato, presionando
firmemente para bloquear.

6. Coloque los alimentos que deseas cocer al vapor
para formar un solo hermético, presionando
en el bol y cerrar la tapa del mismo, presionando
para formar un solo hermético.

5. Vierta el agua en la cámara de cocción.

NOTA: Para cocer los alimentos al vapor, el
vaso medidor debe estar en la tapa.

4. Llene el vaso medidor con agua hasta la línea que
corresponde a la cantidad de agua que deseas
cocer al vapor (véase la tabla en la página 10).

3. Retire el vaso medidor de la cámara de
cocción al vapor antes de añadir los alimentos.

2. Agarre el bol por el asa y colóquelo sobre la base.

1. Presione el botón de liberación de la tapa para
abrir la cuchilla dentro del bol, agarre la cuchilla de
cocción al vapor antes de añadir los alimentos.

NOTA: Debe colocar la cuchilla de
cocción al vapor antes de añadir los alimentos.

2. Agarre el bol por el asa y colóquelo sobre la base.

1. Presione el botón de liberación de la tapa para
abrir la cuchilla dentro del bol, agarre la cuchilla de
cocción al vapor antes de añadir los alimentos.

NOTA: Debe colocar la cuchilla de
cocción al vapor antes de añadir los alimentos.

CÓMO COCER LOS ALIMENTOS AL VAPOR

FUNCIONAMIENTO

ÍNDICE

Medidas de seguridad importantes	2.	6. Botón de liberación de la tapa
PIEZAS Y CARACTERÍSTICAS	3.	7. Tapa del bol hermética
Características	4.	Con mecanismo de bloqueo, para mayor seguridad.
Cuando y cómo introducir papillas a la dieta de su bebé	5.	8. Vasos medidor
Funcionamiento básico	5.	9. Espatula
Con marcas individuales para cocer al vapor y calentar biberones.	6.	Resolución de problemas
Limpieza y mantenimiento	9.	8-9. Desecho exclusivo.
Guía de procesado y tabla de capacidad	10-12.	10. Espació para guardar el cordón (no ilustrado)
Mantener la encimera limpia	13-14.	11. Sin bisfenol A (BPA)
Las partes en contacto con los alimentos no contienen bisfenol A (BPA).	19	12. Recetas
Alta capacidad, para preparar altas cantidades que puede refrigerar/congelar para uso futuro.	1.	13. 1. Cuchilla
Pica, lluvia distribuye el vapor uniformemente, para cocer los alimentos más rápido y uniformemente.	2.	2. Cuchilla de control senilla
Dos ajustes: "CHOP" para picar/licuar y "STEAM" para cocer al vapor y calentar los biberones.	3.	3. Perilla de control senilla
Sella el vapor para calentar los biberones estrechos más rápidamente.	4a.	4a. Adaptador para biberones
Guarda convenientemente el adaptador debajo de la tapa.	4b.	4b. Espació para guardar el adaptador para biberones angostos
Calienta el agua para cocer al vapor o calentar biberones de plástico o vidrio.	5.	5. cámara de calentamiento

2. Abra la caja y retire el manual de instrucciones y otros folletos de la caja, así como la espátula.
3. Voltee la caja para que reponga en el lado más ancho y deslice el aparato fuera de la caja, juntito con la bandeja cartón. Aleje la caja.
4. Retire el aparato de la bandeja de cartón.
5. Abra la tapa del aparato (A). Notará el adaptador para biberones (C) y el vaso medidor (D) adentro del aparato. Déjelos donde estén.
6. Agarre el bol por el asa (B), alcé el aparato y retire la bolsa de plástico y el material de embalaje que lo envuelven.
7. Abra la tapa del bol (D), y retire la espuma que se encuentra adentro de este (F). Alce la espuma que se encuentra en el fondo del bol (F).
8. Le acusejamos que conserve el material de embalaje. Mantenga las bolsas de plástico fuera del alcance de los niños.
9. Lave todos los accesorios en agua jabonosa tibia antes del primer uso.
10. Lea todas las instrucciones cuidadosamente antes de usar el aparato.

GUARDE ESTAS INSTRUCCIONES PARA USO DOMESTICO SOLAMENTE

USO DE EXTENSIONES

El cable provisto con este aparato es corto, para reducir el peligro de que alguien se enganche o tropiece con un cable más largo. Si pone a usar una extensión eléctrica, siempre que respete las precauciones siguientes:

La clasificación nominal de la extensión debe ser por lo menos igual a la del aparato. Coloque el cordón sobre la encimera o la mesa de tal forma que ni los que no puedan jalar o tropezar con este.

El cable de este aparato está dotado de una clavija polarizada (una pata es más ancha que otra). Como medida de seguridad, se podráenchufar de una sola manera en la toma de corriente polarizada. Si entra en la toma de corriente, invertida. Si aún no entra contra el cable que nombra, comuníquese con un electricista. No intente ir en contra de esta función de seguridad.

Para prevenir las heridas, desempaque el aparato cuidadosamente, siguiendo las instrucciones siguientes:

1. Ponga la caja sobre una superficie espaciosa, llana y segura.

PRECAUCION: LA CUCHILLA ES MUY FILOSA.

Está caja contiene la procesadora de alimentos para bebés & picar y licuar, un vaso medidor, un adaptador para biberones, una cuchilla de biberones Cuisinart Baby™, una cuchilla de metal para

españa y un manual de instrucciones/libro de recetas.

IMPORTANTES INSTRUCCIONES DE DESMONTAJE

DESEMBALAJE

Este aparato es de plástico que dura. Como medida de seguridad, se podráenchufar de una sola manera en la toma de corriente polarizada, se podrá entrar en la toma de corriente, invertida. Si aún no entra contra el cable que nombra, comuníquese con un electricista. No intente ir en contra de esta función de seguridad.

El cable de este aparato es de plástico que dura. Como medida de seguridad, se podráenchufar de una sola manera en la toma de corriente polarizada, se podrá entrar en la toma de corriente, invertida. Si aún no entra contra el cable que nombra, comuníquese con un electricista. No intente ir en contra de esta función de seguridad.

AVISO

IMPORATNES MEDIDAS DE S

EGURIDAD

Para su seguridad y para disfrutar plenamente de este producto, siempre lea las instrucciones cuidadosamente antes de usarlo.

Serie BM-1000

Procesadora de alimentos para bebés & calentador de biberones

Cuisinart[®] baby INSTRUCCIONES Y LIBRO DE RECETAS

Version no: N BFM1000 IB-11161-ESP-A
SIZE: 210MM X148MM
Pages: 40pp
Paper:105gsm Both side Artpaper for Whole Book
Color: Cover:4C+1C Inside:1C+1C(Black)
Coating: Gloss varnishing in cover
Conair: Conair By Astor You
Date: 05/11/2013

SUN HING PRINTING CO., LTD.