

nutrichef
by **PYLE**

nutrichef
by **PYLE**

VISIT US ONLINE:

Have a question?

Need service or repair?

Want to leave a comment?

PyleUSA.com/ContactUs

PYLE

PKMFT027
MUTI-FUNCTION OVEN TOASTER
User Manual

IMPORTANT SAFETY INSTRUCTION

When using electrical appliances, basic safety precautions should always be followed, including the followings:

- Do not touch hot surface of oven.
- Close supervision is necessary when any appliance is used by or near children.
- To protect against electric shock, do not immerse cord, plug or any parts of the oven on water or other liquid.
- Do not let cord touch hot surface of oven.
- Do not operate appliance with damaged cord or plug or after the appliance malfunction, or has been damaged in any manner. Return the appliance to the nearest authorized service center for examination, repair, or adjustment.
- Do not place on or near a hot gas or electric burner, or in a heated oven or in a microwave oven.
- When operating the Oven keep at least four inches of space on all sides of the Oven to guarantee adequate air circulation.
- Unplug from outlet when not in use or before cleaning.
- Use extreme caution when removing tray or disposing of hot grease or other hot liquids.
- Do not clean with metal scouring pads. Pieces can break off the pad and touch electrical parts, creating risk of electric shock.
- Oversized foods or metal utensils must not be inserted in a oven toaster as they may create fire or risk of electric shock.
- A fire may occur if the oven is covered by or placed near the flammable material, including curtains, draperies, walls, and the like, when in operation.
- **Do not place any of the following materials upon the Oven:** cardboard, plastic, paper, or other flammable materials. **DO NOT** store any materials, other than manufacturer's recommended accessories, in this unit when not in use.
- Unplug appliance from electrical outlet when not in use for a long time.

PRODUCT SPECIFICATION AND PARAMETER

Rated Voltage : 120V

Frequency : 60Hz

Rated Power : 1780W

Capacity : 32L

Upper case: 5L

Lower case: 27L

DESCRIPTION OF UNIT

- A. LID FOR COOKING POT
- B. COOKING POT
- C. SKILLET CONTROL PANEL
- D. OVEN CONTROL PANEL
- E. BAKE TRAY
- F. WIRE RACK
- G. GLASS DOOR FOR OVEN
- H. ROTISSERIE ROD
- I. ROTISSERIE SPIKES AND THUMBSCREWS
- J. ROTISSERIE HANDLE

CONTROL PANEL AND OPERATION

1. CONTROL PANEL LAYOUT

2. FUNCTION INSTRUCTION

Lower case operation

Noted: Not all function switch can reach highest 450°F, Pls cook food according different function.

1. Temperature knob

You can choose different baking temperature according to different baking food; **Temperature ranges from 150-450°F**

2. Function knob

You can choose different function gears of baking food, through the gears switch set arbitrary:

- Off heating.
- Only Bottom heating tube work.
- Upper heating Bottom work, and Rotisserie Motor work, Rotisserie for Chicken, duck, shawarma, etc.
- Upper heating tube half power, and full bottom heating tube work.
- Upper and Bottom heating tube works together. If you want to cook food fast, pls use this function.

3. Indicator light

Indicator light will be on when the power supply is connected

4. Timer knob

Set the time according to the baking instruction. Longest time set is 60 minutes, "Stay on" means work all the time. Timer is completed when the loud bell ring and shuts the power off.

UPPER CASE OPERATION

1. Upper Case ON/OFF

Choose upper case operation or not.

2. Time Knob

Set the time using the Time Knob. You can set the time according to the cooking requirement. Longest time is 60 minutes, "Stay on" means work all the time. Timer is completed when the loud bell ring and shuts the power off.

3. Indicator light

Indicator light will turn on when the power supply is connected

4. Function Knob

Use the Function Knob according to requirement. Set the required arbitrary functions through the temperature adjustment.

Temp. is from low to high (From left to right): off, Buffet, Simmer, Steam, Saute, Sear.

3. HOW TO USE ACCESSORY

LOW CASE

1. Grill Grid

Put the grill grid into the oven when you turn on the switch in Low Case.

2. Baking Tray

Put the baking tray together with grill grid for baking food: cake, pizza, bread, corn and bean.

3. Rotisserie Forks

Put the rotisserie spit through the chicken and make the rotisserie end forks fit at both ends of the frame. It can be used for cooking whole chicken, duck and other food.

4. How to use Rotisserie Handle

UPPER CASE

1. Simmer function

When using the upper case, put the steamer into the top of the machine smoothly and pay attention while adding water. Do not add water more than two-thirds or higher of the boiler when making soup or heating cold food.

4. PREPARATION BEFORE USING

1. Read the instructions and safety warnings thoroughly. These instructions contain important information which will help you get the best from your Oven Toaster.
2. Place the oven on a flat level (such as desk or table), and keep at least 15cm between the top of the oven and wall, wooden stuff or anything on the table.
3. Remove the rotisserie spit, baking tray, and grill grid and wash them in warm, soapy water or in the dishwasher.
4. Plug the oven toaster into 120V, 16A power socket.
5. Remove all packaging labels. Turn on the flame and heat for 10 minutes for heat sterilization. There may be a small amount of smoke, this is normal.

Pay Attention: During the period or after using, the surface of the oven is hot. If the roasted food or baked fresh food contains water and condensed droplets on the glass door, it is normal

MAINTENANCE

1. Unplug the oven and allow all parts to cool completely before cleaning or moving.
2. Do not use any sharp utensils to clean the bake pan, as this may cause damage to the surface.
3. Clean the glass door with a soapy damp rag or sponge and then dry it by using a towel.
4. Place the oven on a dry, level heat resistant surface before using.
5. Do not press or touch control panel and knob, keep it clean.

6. Important Safety Instruction

When using electrical appliances, basic safety precautions should always be followed:

1. Do not touch the hot surface of the oven.
2. Close supervision is necessary when any appliance is used by or near children.
3. Don't let the cord, plug, control panel or other parts of the oven into the water to avoid electric shock.
4. Don't let cord touch hot surface of the oven.
5. Do not operate appliance with damaged cord or plug or after the appliance malfunctions, or has been damaged in any manner. Return the appliance to the nearest authorized service center for examination, repair, or adjustment.
6. Do not place on or near a hot gas or electric burner, neither a heated oven nor a microwave oven.
7. When operating the Oven keep at least four inches of space on all sides of the Oven to guarantee adequate air circulation.
8. Unplug from the outlet if not in use or before cleaning.
9. Carefully take out the baking tray, crumb tray and other accessories after working. Be careful and again, pay attention dealing with hot water and hot oil.
10. Do not clean with metal scouring pads. Pieces can break off the pad and touch electrical parts creating risk of electric shock.
11. Oversized foods or metal utensils must not be inserted in the oven toaster as they may create a fire or risk of electric shock.

12. A fire may occur if the Oven is covered or touching flammable material, including curtains, draperies, walls, and the like when in operation. Do not store any item on the Oven during operation.
13. **Do not place any of the following materials upon the Oven:** Cardboard, plastic, paper, or other flammable materials. Do not store any materials, other than manufacturers recommended accessories, in this Oven when not in use.
14. Unplug the appliance from electrical outlet when not in use for a long time.
15. Do not put too much water or food into the upper case when it starts working
16. This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.