

INSTRUCTIONS FOR USE

INSTALLATION NOTICES 15

SAFEGUARDING THE ENVIRONMENT 16

IMPORTANT NOTES..... 16

BEFORE USING THE OVEN..... 17

OVEN ACCESSORIES 18

CARE AND MAINTENANCE..... 19

TROUBLESHOOTING GUIDE 23

AFTER SALES SERVICE 23

To make the most of your new oven, read the user's instructions carefully and keep them on hand for consultation in the future.

INSTALLATION NOTICES

Recommendations

IMPORTANT: Disconnect the oven from the mains before carrying out any installation work or servicing.

- Installation must be carried out by a qualified technician in accordance with the manufacturer's instructions and in compliance with local regulations.
- Unpack the oven and make sure that the oven has not been damaged during transport and that the oven door closes properly. **If you are not sure contact the dealer or the nearest service centre.**

Preparing the housing unit

- Kitchen units in contact with the oven must be heat resistant (90 °C min).
- Cut the kitchen unit and worktop to fit before installing the oven. Carefully remove any shavings or sawdust that could prevent the oven from running properly.
- **The bottom of the oven must not be accessible after installation.**
- During installation make sure that the sides of the oven do not touch the adjacent units.

- **For correct appliance operation, the minimum opening required between the worktop and the top of the oven must not be obstructed.**

Electrical connection

Regulations require that the appliance be earthed.

- Connection to the mains must be carried out by a qualified technician in accordance with the manufacturer's instructions and in compliance with local regulations.
- The installer is responsible for connecting appliances correctly to the mains and for observing the safety regulations.
- The oven power cable must be long enough to connect the built-in oven to the mains.
- Observance of safety directives requires that a multi-pole switch with a minimum contact gap of 3 mm be used for the installation.
- After the oven has been installed, the electrical components must be inaccessible.

Connecting the oven to the power supply

- Make sure that the voltage indicated on the rating plate is the same as the mains voltage. The rating plate is on the front edge of the oven (visible when the door is open).
- If the power cable is not present proceed as follows:
 1. Remove the two fastening screws of the terminal box cover located on the bottom part of the oven's rear covering.
 2. Remove the cover to gain access to the terminal box and insert the power cable (see table) through the opening located on the bottom of the oven.

Power supply cable table	
N° of conductors	Type of cable
IN+ ~	H05 RR-F 3 X 1.5 mm ²

3. Connect the cable to the terminal box, tighten the screws as far as they will go and secure it to the cable fastener.
4. Put the cover back on by inserting the two blades in the slots and fasten it with the two screws.

SAFEGUARDING THE ENVIRONMENT

Disposal of packaging materials

- The packaging material is 100% recyclable and is marked with the recycle symbol .
- The various parts of the packing must therefore be disposed of responsibly and in full compliance with local authority regulations governing waste disposal.

Disposal of used household appliances

- The appliances are built from recyclable or reusable materials. When scrapping them, comply with local waste-disposal regulations. Before scrapping, cut off the power cords so that the appliances cannot be connected to the mains

Oven

This appliance is marked according to the European Directive 2002/96/EC, Waste Electrical and Electronic Equipment (WEEE).

By ensuring that this appliance is scrapped suitably, you can help prevent potentially damaging consequences for the environment and health.

The symbol on the appliance, or on the accompanying documentation, indicates that this product must not be treated as household waste, but must be delivered to the nearest collection centre for the recycling of electrical and electronic appliances.

Disposal must be carried out in accordance with local environmental regulations for waste disposal.

For further information on the treatment, recovery and recycling of this appliance, contact your competent local authority, the collection service for household waste or the shop where you purchased the appliance.

Energy saving

- Only pre-heat the oven if specified in the cooking table of the Product Description Sheet or in your recipe.
- Use dark, black enamelled baking moulds as they absorb heat very well.

IMPORTANT NOTES

- This oven is designed solely for use as a home appliance for cooking food. Other uses are not allowed. The Manufacturer declines any liability for improper use or incorrect setting of the controls.
- Any repairs or adjustments must be carried out exclusively by a qualified technician.
- Do not expose the oven to atmospheric agents.
- Do not place heavy objects on the door as they could damage it and the hinges.
- Do not cling to the door.
- Do not hang anything heavy on the oven door handle.
- Do not cover the bottom of the oven with aluminium foil or other objects.
- The oven door must close properly. The door seals must be kept clean.
- Never pour water directly inside the oven when hot. This could damage the enamel.
- The juices of fruit dripping from the pan could leave permanent stains. It is advisable to clean the oven before reusing it.
- To avoid scratching the coating, do not drag pots and pans on the bottom of the oven.
- Residual condensate, after cooking, could eventually damage the oven and surrounding cabinets. It is advisable to:
 - set the temperatures recommended in the cooking tables;
 - dry the wet parts when the oven is cold.
- Overheated fats and oils catch fire easily. Heating oils and fats inside the oven is dangerous.
- Do not touch the oven with wet parts of the body, or use it when barefoot.
- Do not pull the appliance or the power cable to unplug it.

- The appliance must not be used by people (including children) with limited physical, sensory or mental abilities, or without experience or expertise, unless they have received instructions for using it from those responsible for their safety.
- The accessible parts can become very hot during use. Keep children away
- The appliance becomes very hot during use. Be careful not to touch the heating elements inside the oven.
- Do not allow children to touch:
 - the oven and its controls, especially when in operation and immediately afterwards to avoid injury;
 - packing materials (bags, polystyrene, metal parts, etc.);
 - the oven to be scrapped.
- Make sure the electrical cables of other appliances used near the oven do not touch hot parts or become caught in the oven door.
- The oven has an air cooling system to prevent the front part and the cabinet cavity from becoming too hot.
- Do not place flammable materials in the oven or near it: they may catch fire if the oven is inadvertently switched on.
- Use oven gloves to remove pans and accessories when the oven is hot.
- If alcoholic beverages (e.g. rum, cognac, wine, etc.) are added when roasting or baking cakes, remember that alcohol evaporates at high temperatures. The alcohol vapours may catch fire when coming into contact with the heating element.
- Do not heat or cook food in tins or sealed containers in the oven. The pressure created inside could cause the tin or container to burst, damaging the oven.
- Do not use containers in synthetic material for cooking (unless suitable; see the Manufacturer's indications), as they could melt at high temperatures.
- Do not pull out the accessories when fully loaded. Use maximum caution.
- Preheat the oven before putting hot food in it.

Important: Hot air exits through an opening located between the control panel and the oven door. Do not obstruct the ventilation openings.

BEFORE USING THE OVEN

- Remove the accessories from the oven and heat it 200°C for about an hour to eliminate the smell of the protective grease and insulating materials. Keep the window open during this operation.
- Before use, remove:
 - stickers on the front and oven door, except for the rating plate;
 - cardboard protection and protective plastic film from the front panel controls and other parts of the oven;
 - any sticky labels from the accessories (for example, under the drip tray).

OVEN ACCESSORIES

Accessories supplied depend on the model. The accessories provided with the oven are listed in the Product Description Sheet provided separately (under Accessories).

Drip tray (1)

The drip tray is designed to collect fat and food particles when it is positioned under the grid or as a plate, such as when cooking meat, chicken and fish with or without vegetables. Pour a little water into the drip tray to prevent spatters of fat and smoke.

Baking tray (2)

For cooking biscuits, cakes and pizzas.

Grid (3)

The grid can be used to grill food or as a support for baking trays, cake tins and other cooking receptacles. It can be placed on any of the runners in the oven. The grid can be inserted with its curved side facing upwards or downwards.

Turnspit (4)

Use the turnspit as indicated in the relevant chapter in the Product Description Sheet supplied separately.

Grill pan set (5)

The set comprises a grid (5a), an enamel drip tray (5b) and one or two handles (5c).

This set must be placed on the grid (3) and used with the Grill function.

Drip tray support (6)

Use the support to directly serve the food cooked in the drip tray or on the baking plate.

Place the drip tray or baking plate containing the food, in the special holders as indicated in the photo 2.

Meat Probe (7)

A thermometer for measuring the temperature inside food during the various cooking phases.

CARE AND MAINTENANCE

Important: never clean the appliance with steam cleaning equipment.

Exterior of the oven

- Clean with a damp cloth. If it is very dirty, add a few drops of washing up detergent to the water. Wipe with a dry cloth.
- Do not use corrosive or abrasive detergents, which dull the surface. In the event that one of these products comes into contact with the oven, immediately clean it using a damp cloth.
- Slight differences in colour on the front of the appliance are determined by the different materials used, such as glass, plastic and metal.

Ovens with aluminium front panel

- Clean using a delicate detergent and a soft window cleaning cloth or a microfibre cloth that does not leave fibres on the surface. Wipe horizontally, without exerting pressure.
- Do not use corrosive products, hard sponges or rough cloths. Clean the aluminium surfaces with a dry cloth.

Accessories

- Soak the accessories in water with washing up detergent immediately after use. Food residues can be easily removed using a brush or sponge.

Self-cleaning function (pyrolysis) Your oven is self-cleaning

It does this by burning off the fat spatters produced inside the oven during cooking, at a temperature of approx. 500 °C. At this high temperature, the deposits turn into a light ash which can be easily wiped away with a damp cloth, when the oven is cool.

- It is not necessary to select the pyrolytic function after every use, only when the oven is very dirty.
- If the oven is fitted under a hob, make sure that during the self-clean cycle (pyrolysis) all burners or electric hotplates are turned off.
- Remove all accessories before running the pyrolytic function.

- For optimal door cleaning results, wipe away any large deposits with a damp sponge before running the pyrolytic function.

- To make this function more efficient, the oven has 2 pyrolytic cleaning cycles:

- an energy saving one (PYRO EXPRESS) which consumes 25% less energy than the standard cycle. Used after the second or third time you cook meat, this feature will ensure the oven remains clean.
- a standard one (PYRO), suitable for cleaning a very dirty oven.

6th Sense models automatically detect how dirty the inside of the oven is and set the ideal cleaning time.

- As a safety measure, the oven door locks automatically after selecting the pyrolytic cycle. Due to the very high temperature inside the appliance during the self-cleaning cycle, the oven door will not open even by turning the selector to 0.

When to clean by pyrolysis

If your oven smokes during pre-heating or if there is a lot of smoke during a cooking cycle, run the pyrolytic cycle. You can also use this function if there is an unpleasant smell after cooking various foods (lamb, fish, grilled food...).

FOOD WITH LITTLE SPATTERING	Biscuits, legumes, sweets, quiches, soufflés. Foodstuffs that do not spatter.
FOOD THAT SPATTERS	Meat, fish (in a heat-resistant dish), stuffed vegetables.
FOOD THAT SPATTERS BADLY	Large pieces of meat on the spit.

Attention: When carrying out the following operations it is advisable to wear protective gloves. These instructions should be carefully followed both to prevent injury and in order not to damage the oven door and hinges.

How to remove the oven door:

1. Open the oven door fully (see fig. 1).
2. Lift the two catches and push them forwards as far as they go (see fig. 2).
3. Remove the door by closing it partially and pulling it upwards (see fig. 3).

To remove the oven door:

1. Place the oven door on a horizontal surface (fig. 1).
2. Unscrew the 2 glass support screws (A) using a screwdriver (fig. 1, fig. 2).

3. Lift the bottom of the first sheet of glass and remove it (fig. 3).

4. Then remove the 2 remaining sheets of glass (fig. 4, fig. 5).

5. Refit the sheets of glass in reverse order making sure that the word SAFEGLASS on the last sheet is facing upwards (fig. 7).

Pay attention to the hinges when cleaning and/or removing the door (fig. 8).

To remount the door:

1. Insert the hinges into their grooves and lower the door fully.
2. Lower the two catches.
3. Close the oven door fully.

Attention: These instructions should be carefully followed both to prevent injury and in order not to damage the oven door and hinges.

Changing the rear oven lamp bulb:

1. Disconnect the oven from the electrical supply.
2. Let the oven cool before turning the lamp cover left to unscrew it (see fig. 9).
3. Change the bulb (see note).
4. Screw the lamp cover back on.
5. Reconnect the oven to the electrical supply.

Note: use only 25 W/230 V, E-14 type, T500 °C bulbs available from After Sales Service.

IMPORTANT: Do not use the oven until the lamp cover has been repositioned.

TROUBLESHOOTING GUIDE

Oven not working:

- Check for the presence of mains electrical power and if the oven is connected to the electrical supply.
- Turn off the oven and restart it to see if the fault persists.

The door is locked and will not release:

- Turn off the oven and restart it to see if the fault persists.

IMPORTANT:

- Check that the oven control knob is not turned to "0" or to "lamp" .

If the electronic programmer (depending on model) display presents the message "SEDP", consult the product description sheet provided separately and/or the electronic programmer description.

- If the electronic programmer (depending on the model) presents the message "F HH", contact the nearest After Sales Service. Specify in this case the number that follows the letter "F".

AFTER SALES SERVICE

Before you call the After Sales Service

1. Try to solve the problem yourself following the points described in "Troubleshooting Guide".
2. Turn the appliance off and on again, to make sure that the problem has been solved.

If after the above checks the fault still occurs, get in touch with the nearest After Sales Service.

Please give:

- a short description of the fault;
- the oven type and model;
- the service number (number after the word Service on the rating plate), located on the right hand edge of the oven cavity (visible when the oven door is open). The service number is also indicated on the guarantee booklet;
- your full address;
- your telephone number.

SERVICE 0000 000 00000

If any repairs are required, please contact an **authorised After Sales Service** (to guarantee that original spare parts will be used and repairs carried out correctly).

Failure to comply with these instructions may compromise the safety and quality of the product.

DECLARATION OF CONFORMITY

- This oven is designed to come into contact with food and complies with regulation (EC) no. 1935/2004.
- It is designed to be used only as a cooking appliance. Any other use (e.g. for heating rooms) is deemed improper and therefore dangerous.
- This appliance has been designed, manufactured and put on the market in compliance with:
 - the safety requirements of "Low Voltage" Directive 2006/95/EC (replacing 73/23 EEC as amended).
 - the protection requirements of "EMC" Directive 89/336/EEC.
 - the requirements of Directive 93/68/EEC.