

Belling Electric Hob **SHU60** IN STALLATION AND USER

INSTRUCTIONS


COD. 04043BE - 05.07.2005

CONTENTS

*

(* * *

1. Introduction	3
2. Your Belling Hob	4
3. For Your Own Safety	5
4. Installation Instructions	6-7
5. Use of your Hob	8-9
6. Care and Cleaning	10
7. Calling for Service	Back Cover

This appliance conforms to the following EEC Directives: Low Voltage Equipment 73/23/EEC ((93/68/EEC Electromagnetic Compatibility 89/336/EEC 92/31/EEC 93/68/EEC

Met states a state of the

. INTRODUCTION

Thank you for purchasing a new Belling Electric Hob. This instruction book applies to the following models:

Belling SHU60

Even if you have used an electric hob before, it is important that you read these instructions thoroughly before starting to cook, paying particular attention to the installation and safety instructions.

If you have any problems with installing, operating, or cooking with your Belling hob, please check through these instructions thoroughly to make sure that you have not missed anything. If you still need help, then please contact (including a daytime telephone number if possible):


Consumer Relations Department Belling Appliances Stoney Lane Prescot Merseyside L35 2XW

BELLING CUSTOMER HELPLINE Tel: 0870 444 9939

Please quote the model and serial number with all enquiries. This can be found on the rating plate on the underside of the hob.

WARNING! For your own safety, make sure that these instructions on installation, use and maintenance are followed.

We advise you to keep these instructions in a safe place for future reference. If you sell or transfer ownership of this product, please pass on these instructions to the new owner.


SHU60

Rapid hotplate Front Left	2000 W
Rapid hotplate Rear Left	1500 W
Rapid hotplate Rear Right	2000 W
Rapid hotplate Front Right	1500 W

4

3. FOR YOUR OWN SAFETY

Ensure that these n before installation or The instructions are Belling Customer He If you sell or transfer is and that the whole of this instruction book are thoroughly read and understood peration of the hob.

ovided in the interest of your safety. If uncertain of any points, please telephone ine on 0870 444 9939.

vnership of this product, please pass on these instructions to the new owner.

Never ...

- Never allow anyor
- Never remove any hob in any way.
- Never use the hot
 Never leave child
 The use of oven git
- Never allow childre
- Never store items
- Never allow alumin
- Never use an asbe
- Never store anythin
- Never use large pr
- Never use unstable guard is recommer
- Never use a chip p a fryer unattended
- Never place anythin not in use.

- except an authorised Belling Service Agent to service or repair your hob.
- art of the hob other than those intended in normal use, or attempt to modify the
- r commercial catering. It is designed for domestic use and for cooking food only.
- de sunsupervised where the hob is installed and in use as all surfaces will get hot. gi is is recommended when during use.
- \bullet o sit or stand on any part of the appliance.
- we the hob that children may attempt to reach.
- r n foil or plastic to touch any hob element when it is hot.
- e is mat, trivet or rack of any kind under pans on the hob.
- which might catch fire in a cupboard immediately beneath the hob.
- r srving pans or fish kettles across two hotplates as this will damage the hob.
 - ans and position handle away from the edge of the hob. The use of a suitable hob d.
 - or deep fat fryer more than 1/3 full of oil, or use a lid while frying and do not leave ile cooking.
- anythin that might catch fire, such as towels or tea towels, on the hob surface even when

Always ...

- Always keep your t clean, as a build-up of grease or fat from cooking may be a fire hazard.
- Always switch off a e mains supply before cleaning your hob.
- Always allow the application and the second before cleaning.
- Always place pans entrally over the hotplate and position them so the handles cannot accidentally be caught or knocked d do not become heated by adjacent hotplate.
- Always make sure at all the controls are switched off when you finish cooking.
- Always remember t your cooker may stay hot for a time even after you have finished cooking.

Before Cooking

Before you cook for the first time, we recommend that you switch on each element in turn to burn off any odours remaining from manufacture.

4. INSTALLATION INSTRUCTIONS

Installation and maintenance must only be carried out by a qualified installer. Incorrect installation could cause damage to persons, animals and property for which the manufacturer cannot be held responsible.

The hob is classified as type Y with regard to surface temperatures.

The rear wall, adjacent and surrounding surfaces must therefore be able to withstand a temperature rise of 65 K.

UNPACKING THE APPLIANCE

Remove all packaging before use and check to make sure that the appliance is in perfect condition. If you have any doubts do not use the appliance and call your supplier.

Some parts on the appliance are protected by a plastic film. This protective film must be removed before the appliance is used. We recommend carefully slitting the plastic film along the edges with a sharp knife or pin.

The packaging materials should carefully discarded and not left within easy reach of children as they are a potential safety hazard.

INSTALLING THE HOB

Your hob can be fitted to any worktop with a thickness of 30 to 40 mm.


The cutout sizes in the worktop are given in fig. 1.

If a cooker hood is installed above the hob, please also consult the hood manufacturer instructions regarding the minimum distance between hood and hob (fig. 2).

INSTALLING AND FIXING THE HOB

The hob has a special seal which prevents liquid from entering the cabinet. Follow these instructions in order to correctly apply this seal:

- Detach the seals from their backing, checking that the transparent protection still adheres to the seal itself.
- Turn over the hob and correctly position seal "E" (fig. 3) under the edge of the hob itself, so that the outer part of the seal itself perfectly matches the outer edge of the hob. The ends of the strips must fit together without overlapping.
- Evenly and securely fix the seal to the hob, pressing it firmly in place. Remove the strip of protective paper from the seal. Insert the hooks into their relative housings on the hob and place into the prepared hole in the cabinet. Lock in place with the relative fixing screws "G" (see fig. 4).


4. INSTALLATION INSTRUCTIONS

ELECTRICAL CONNECTION

The connection to the electrical supply must be made before fitting the hob into the worktop.

WARNING: THIS APPLIANCE MUST BE EARTHED!

The cooker must be connected to the correct electrical supply as stated on the rating plate, through a suitable cooker control unit incorporating a double pole switch having a contact separation of at least 3mm in all poles, adjacent to, but not above, the cooker.

We recommend that the cooker circuit is rated to 32 amps and the cable to connect the cooker to the cooker control unit is 6mm PVC insulated twin and earth.

The power supply cable should conform to BS6004.

The minimum size of cable that can be used is 4 mm twin and earth, The maximum size of cable that can be used is 10 mm twin and earth.

We recommend that the appliance is connected by a qualified electrician who will comply with I.E.E. regulations.


IMPORTANT

For access to the mains terminal block and for supply cable connection, it is necessary to remove the mains terminal cover located on the underside of the hob. The live and neutral positions are marked by the letters "L" and "N" respectively and are marked on the terminal block. The earth terminal symbol is marked by the earth symbol. Secure the mains cable with the cable clamp fitted (see fig. 5).

Connect the mains cable as follows:

- Live to terminal L
- Neutral to terminal N
- Earth to the earth stud.

Ensure clamping nuts are sufficiently tightened.


5. USE OF YOUR HOB

The hob is equipped with four rapid plates indicated by a red mark. The plates are controlled by a 7 - position switch.

Switch on the plates by turning the knob to the required position.

A red warning light will come on to indicate that the plate is on.


USE OF HOTPLATES

Each control can be used to select one of six temperature settings from a minimum at position 1 to a maximum at position 6. For normal cooking, after having placed the pan on the required hob position, set the control knob to maximum (6); wait until boiling point is reached, then set the knob to a lower position as required. Red spot plates give faster boiling times (see chart below for guide to control settings.)

CONTROL SETTINGS GUIDE

This table is provided only as a guide – settings also depend on the type of pan used and the quantity of food.

Knob Position	Type of Food
1	To melt butter, chocolate, etc.
1 or 2	To heat food gently. To keep small amounts of water simmering. To heat sauces, containing egg yolks and butter. To simmer: stews, meat, fish, vegetables, fruit.
3	To heat solid and liquid foods. Keep water boiling. Thaw frozen foods. Make 2-3 egg omelettes.
4 or 5	To cook foods, just above simmering. To maintain 'rolling' boil for preserve making.
5 or 6	To seal meat and fry fish.
6	Frying potatoes. Bringing water to the boil. Deep fat frying. Dissolve sugar for preserve making.


5. USE OF YOUR HOB

CHOOSING YOU **R UTENSILS**

For best results we r with coloured vitreou as good are saucepe ensure that they have damaging heat spots Never use recessed same size as the hea

ommend the use of good quality saucepans with smooth flat bases. Aluminium pans enamelled bases absorb heat and are therefore more efficient in use. Almost equally 3 with a thick machined aluminium base. If using enamelled steel or cast iron pans, good smooth flat bases as otherwise the heat will not be distributed evenly and ay be created.

ridged base utensils. Ideally the base of saucepan should be approximately the g area, up to a maximum of 254 mm (10").

REMEMBER

- 1. Purchasing a new
- 2. Using the correct p as with any type of


a will not necessarily mean it will have a flat base, always check before buying.

s and utensils will result in maximum contact with the hob and maximum efficiency ectric hob.

ere could be some fire risk attached to the heating of oil, particularly for deep fat

ontaining oil **must not be left unattended** (e.g. to answer the telephone) on or in

of a fire it will assist in smothering the flames if the pan lid is replaced, and the


SAFETY REQUIF MENTS FOR DEEP FAT FRYING

than one-third full of fat or oil.

with a lid on the pan.

a fire or any other pan fire.

es.

hed Off.

IMPORTANT- As

frying, cooking utensi close proximity to hot: In the unfortunate evelectricity supply is sw

- 1. Use a deep pan, lac
- 2. Never fill the pan m
- 3. Never leave oil or fa
- nattended during the heating or cooking period. 4. Do not try to fry toc ch food at a time, especially frozen food. This only lowers the temperature of the oil or fat too much, res ng in greasy food. pughly before frying, and lower it slowly into the hot oil or fat. Frozen foods, in

enough to completely cover the appropriate heating area.

- 5. Always dry food ti particular, will caus
- 6. Never heat fat, or *
- 7. Keep the outside c

SAFETY ADVIC

- In the event of a chip 1. TURN OFF T
 - COOKER APPLIANCE AT THE WALL SWITCH.

e pan, clean and free from streaks of oil or fat.

othing and spitting, if added too guickly.

N CASE OF A CHIP PAN FIRE

- 2. COVER THE AN WITH A FIRE BLANKET OR DAMP CLOTH, this will smother the flames and extinguish the э.
- 3. LEAVE THE N TO COOL FOR AT LEAST 60 MINUTES BEFORE MOVING IT. Injuries are often g up a hot pan and rushing outside with it. caused by pic
- 4. NEVER USE FIRE EXTINGUISHER TO PUT OUT A PAN FIRE as the force of the extinguisher is likely to ti e pan over.
- 5. Never use w r to extinguish oil or fat fires.

6. CARE AND CLEANING

IMPORTANT:

Always disconnect the appliance from the electricity supply before carrying out any cleaning operation.

VITREOUS ENAMEL

Cloth wrung out in hot soapy water. Stubborn stains can be removed with a cream paste approved by the Vitreous Enamel Development Council, liquid cleaner or by rubbing with fine steel wool soap pads.

PLASTIC

Control knobs. Wipe with a cloth wrung out in hot soapy water.

STAINLESS STEEL

Cloth wrung out in hot soapy water. Alternatively use a propriety stainless steel cleaner obtainable from Belling Spares Department; call 0870 458 9961 and order part number 08 26067 64.

SEALED HOTPLATES

The cleaning of sealed hotplates should be done when they are cold, using a soap filled pad and following the grain of the hotplate. This will ensure that any stubborn, burnt on spillages are removed. Wipe over with a damp clean cloth, making sure that all the cleaner has been removed.

IMPORTANT:

After cleaning, dry the hotplates thoroughly by switching on to a low setting for a few minutes, then smear with a little cooking oil to provide a protective coating. The red spot is a visual aid painted on by the manufacturer to denote high-speed hotplates. This will wear off during normal use and cleaning.

The stainless steel hotplate trim will discolour during normal use and can be cleaned using a suitable cream cleaner or stainless steel cleaner.


Please consult your retailer in the first instance. If you experience difficulty contact Belling Appliances, After Sales Division.

Remember that you may be charged for the visit (even during the guarantee period) if nothing is found to be wrong with your appliance, so always check to make sure that you have not missed anything.

Belling Appliances Service Division: Tel: 0870 444 9939 (all calls will be charged at local rate)

Before contacting a service agent, please note the following details about your appliance.

Date of Purchase _____

Also note your Postcode

Model number _____

Serial Number _____

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

This guideline is the frame of a European-wide validity of return and recycling on Waste Electrical and Electronic Equipment.


Belling Appliances, Stoney Lane, Prescot, Merseyside L35 2XW Part No. SHU60