

COOKING GUIDE

GB

DISHES	CONVENTIONAL OVEN				MULTIFEATURE OVEN				Cooking time				
	SHELF	SHELF	SHELF	SHELF	SHELF	SHELF	SHELF	SHELF					
White meat													
Roast pork (2 lb)	*180	2							180	2	90		
Pork chops								210°	3		30-45		
Chicken (3 lb)	180	1						210°	1	180	1	55-60	
Turkey/duck (6lb)	180	1								180	1	90	
Sausages (1 lb)								210-240°	3-4			20-30	
Red meat													
Braised beef	180	1								150	1	90	
Lamb chops								210°	4			20-25	
Roast beef (2 lb) rare	*210	2						210°	3	180	2	40	
Lamb (legs, shoulder)(4 lb)	180	1								180	1	120	
Fish and various meat													
Kebabs								240°	4			15-20	
Grilled fish								240°	3-4			15-20	
Salmon steak								240°	3-4			10	
Baked fish	180	2								180	2	45	
Vegetables													
Jacket potatoes	210	2										80-90	
Roast vegetables								210°	2			60-90	
Roast potatoes								210°	2			45-60	
Rice	200	2								180	2	45	
Stuffed pepper	*180	2					180	2		180	2	40	
Cakes and pastry													
Sponge cake			180	1				180	1		180	2	25-30
Cake-Madeira cake	*180	1	*180	1				180	1		180	1	60-70
Scones	*210	2								*210	2	10-12	
Meringues	100	2								100	2	120-140	
Small cakes	*180	2						180	2	180	2	20-25	
Choux pastry	*180	3					*180	3		180	2	35-45	
Angel cakes										150	2	40-60	
Short breads-Rich	*180	3					180	3	*210	2		15-20	
Short crust pastry	*210	2										10-20	
Fruit crumble	*210	2								180	2	60	
Short or puff pastry	210	2						210	2			30-40	
Fruit pie	*210	2					180	2		180	2	40-50	
Tart base	*180	2						180	2			15-25	
Baked custards	*180	2					150	2				20-45	
Rich fruit cake	150	2										150	
Lemon-meringue pie-pastry	210	2										20 pastry	
meringue	180	2										20 meringues	
Various													
Steak and kidney pie	*210	2										90	
Rice pudding	*150	2								125	2	90-120	
Yorkshire pudding	*210	2					*180	2				20-30	
Bread base pizza	*240	3	*240	1			*210	3	*240	2		15-18	
Quiche	*210	2					180	2	*180	1		30-45	
Soufflés			*180	1			180	1				45	
Bread	*240	2							*240-210	1		30-40	
Lasagnes	*180	2					180	2		180	2	40-45	

F	72	145	190	230	300	350	425	475	550
°C	30°	60°	90°	120°	150°	180°	210°	240°	270°
Setting	1	2	3	4	5	6	7	8	9 max

***Pre-heat to the temperature shown for or depending on model.**

- Avoid roasting roast meat in the grill pan to prevent spitting.
- Pour boiling water into a bain-marie before cooking, but do not overfill.
- The Grill setting can be adjusted from low to high (see instructions).
- When using the grill, place the food on the wire shelf beneath or on a spit and then use the grill tray below to catch the juices.
- Cooking in the oven is done with the door closed. However, the **door must be ajar** when using the feature at highest temperature but can be closed at lower grill temperatures.

If using the spit (depending on the model) do not exceed 210 °C (the temperature suggested throughout this guide) and keep the door closed.

USING THE OVEN

Roasting joints

- Allow all joints to sit at room temperature for at least 1 hour before roasting. Remove any excess fat to prevent smoke and smells.
- Wherever possible use earthenware rather than glass dishes (less spitting) big enough to contain the joint easily.
- Do not sprinkle with salt before cooking as this dries the meat out.
- Add a few tbsp of warm water to the roasting dish to prevent the juices burning.
- After removing from the oven, wrap the joint in kitchen foil and leave to recover for 10 to 15 mins. The meat will be more succulent and tender and the meat a uniform colour.
- **Grilling meat:** Drizzle with a thin layer of oil. Avoid pricking red meat and use a spatula or tongs to turn over.
- Prick poultry skin under the wings so the juices can run out without spitting.

Baking cakes

- **Choosing your cake tin:**
Avoid bright shiny tins:
 - They require longer cooking times.
 - The oven has to be pre-heated.
 Use **non-stick tins** for flans, pies and quiches. These give crisper golden pastry on the base.
- **Tip:**
Even if your tins are non-stick, use **baking parchment** to protect them. It makes it easier to turn flans etc. out. Use it too to line enamelled tins to protect the coating from fruit acids. Always add yeast last and avoid contact with salt, which will destroy the yeast's properties.

When you use the fan feature we recommend that you reduce cooking temperatures by 15°C - 30°C compared with a conventional oven and extend the cooking time by 5 to 10 minutes.

Cooking vegetables

- When preparing a dish topped with layered potatoes, pre-cook the sliced potatoes in water or milk.
- To peel peppers, place them under a hot grill turning frequently until the skin bubbles. Pop into a plastic bag for a few minutes and the skin will peel away easily.
- When stuffing tomatoes, slice off one end and scoop out the pulp and pips. Salt the inside and leave to drain on a grid before stuffing.
- Drain cooked leeks and chicory thoroughly before coating with a sauce (ham or béchamel) otherwise the cooking liquid will water down the sauce.
- Mix grated cheese with breadcrumbs for a topping that is brown and crispy.

- When cooking times are long, turn the oven off 5 to 10 minutes before the end and use the residual heat to finish the dish.

(Depending on model)

Cooking on 3 levels with

Cooking on 2 levels with **or**

PRE-HEAT THE OVEN BEFORE COOKING THE DISH

- Several dishes (similar or different) can be cooked at the same time without any contamination of smell or taste, provided they require the same temperature. The dishes cooked can require different lengths of cooking. The cooking times shown in the table for each dish should be extended by 10 to 20 minutes.

SMALL CAKES

3 shelves

2 FLANS

2 shelves

1 fish + 1 flan

2 shelves