QUICK AND EASY **FRYING SENSOR**

The Frying Sensor function is ideal for cooking made easy, guaranteeing excellent results of frying. The temperature will be maintained automatically without having to modify the selected level.

Method

۲

- I) Place the empty frying pan on the cooking zone.
- II) Select the cooking zone.
- III) Touch the 중 symbol. 중 lights up on the display.
- **IV)** Select the desired frying setting.
- **V)** The symbol flashes until the frying temperature is reached. Then a signal sounds. The symbol lights.
- VI) After the signal sounds, put the fat in the frying pan and start frying.

Instruction manual

Additional information can be found in the detailed instruction manual for the hob in

chapter "Frying Sensor". Read it through carefully. You can download the recipe booklet on our website by providing the product number (E-Nr).

〕 = 1	2	3	4	5
Very low	Low	Medium - low	Medium - high	High
Preparing and preserving sauces, steaming vegetables and frying food in extra virgin olive oil, butter or margarine.	Frying food using extra virgin olive oil, butter or margarine, e.g. omelettes.	Frying fish and thick food, e.g. meatballs and sausages.	Frying steaks, medium or well-done, frozen, breaded and fine foods, e.g. escalope, fresh ragout and vegetables.	Frying food at high temperatures, e.g. steaks rare, potato fritters and frozen French fries.

۲

۲


9001068876

۲

The table shows which heat setting is suitable for each type of food. The frying time may vary depending on the type, weight, size and quality of the food. The set heat setting varies depending on the frying pan that is used. Preheat the empty pan; add oil and food after the acoustic signal has sounded.

۲

		Ĵ≡	(¹) min.			Ĵ≡	() min.
Meat	Escalope, plain or breaded	4	6 - 10	Vege-	Garlic, onions	1-2	2 - 10
\square	Fillet	4	6 - 10	tables	Courgettes, aubergines	3	4 - 12
	Chops*	3	10 - 15	SH MA	Peppers, green asparagus	3	4 - 15
	Cordon bleu, Wiener Schnitzel*	4	10 - 15	- All	Vegetables sautéed in oil, e.g.	1	10 - 20
	Steak, rare (3 cm thick)	5	6-8	\checkmark	courgettes, green peppers		
	Steak, medium or well-done	4	8 - 12		Mushrooms	4	10 - 15
	(3 cm thick)				Glazed vegetables	3	6 - 10
	Poultry breast (2 cm thick)*	3	10 - 20	Frozen	Escalope	4	15 - 20
	Sausages, pre-boiled or raw*	3	8 - 20	products	Cordon bleu*	4	10 - 30
	Hamburger, meatballs, rissoles*	3	6 - 30	(ARC)	Poultry breast*	4	10 - 30
	Meat loaf		6 - 9		Chicken nuggets	4	10 - 15
	Ragout, gyros	4	7 - 12		Gyros, kebab	3	5 - 10
	Ground meat	4	6 - 10		Fish fillet, plain or breaded	3	10 - 20
	Bacon	2 5-8			Fish fingers	4	8 - 12
Fish	Fish, fried, whole, e.g. trout		10 - 20		French fries	5	4 - 6
	Fish fillet, plain or breaded	3-4	10 - 20		Stir-fries meals, e.g. fried	3	6 - 10
	Prawns, scampi	4	4 - 8		vegetables with chicken		
Egg	Pancakes**	5	-		Spring rolls	4	10 - 30
dishes	Omelette**	2	3-6		Camembert/cheese	3	10 - 15
er al an	Fried eggs	2-4	2 - 6	Sauces	Tomato sauce with vegetables	1	25 - 35
	Scrambled eggs	2	4 - 9		Béchamel sauce	1	10 - 20
	Raisin pancake		10 - 15	Ŭ	Cheese sauce, e.g. Gorgonzola	1	10 - 20
	French toast**	3	4 - 8		sauce		
Potatoes	Fried potatoes	5	6 - 12		Reducing sauces, e.g. tomato	1	25 - 35
\sim	(boiled in their skin)				sauce, Bolognese sauce		
\bigcirc	Fried potatoes (made from raw	4	15 - 25		Sweet sauces, e.g. orange sauce	1	15 - 25
	potatoes)			Miscel-	Camembert/cheese	3	7 - 10
	Potato fritter**	5	2,5 - 3,5	laneous	Dry ready meals that require water	1	5 - 10
	Swiss rösti	1	50 - 55		to be added, e.g. pasta		
	Glazed potatoes	3	15 - 20		Croutons	3	6 - 10
					Almonds/walnuts/pine nuts	4	3 - 15

* Turn several times. / ** Total cooking time per portion. Fry in succession.

۲

۲

۲