

Before operating this unit, Please read the instruction manual carefully. This product is for household use only.

PRODUCT INTRODUCTION

Controlled by artificial intelligence, has smooth and fashionable shape, with many functions such as Refined cooking, Quick cooking, Crispy rice, Porridge /Soup, Steam, Cold rice heating and warm-keeeping, Adopting 3D solid heating, it has 15 hour arbitrary timing, making cooking much easier!

OPERATION SECTION

PRODUCT SPECIFICATIONS

Model	Power Supply	Rated Power(W)	Rice Quantity(Cup)	Cooking Mode	LxWxH(mm)	Weight(kg)
RC102	220V~ 50Hz	650	2~10	One Heating Elemert	93X273X290	3

FUNCTION INTRODUCTION

Warm/off key:

- After the warm-keeping function is selected, a corresponding indicator illuminates.
- In warm-keeping, the display shows " II ".
- In any work mode, you can have the rice cooker to stop its current operation and retum to the standby mode by using the "Warm/Off" key.
- At standby, press this key to enter the state of warm-keeping.
- After cooking, the rice cooker goes into the warm-keeping state automatically. After crispy rice and porridge/soup, the warm-keeping state will be not entered. When the "Warm/Off " indicator flickers, it indicates that the function has completed, and the food is edible.

- 1. Weigh out required rice (A measuring cup of rice is about 150g);
 - Wash rice in another container and make sure to wash it clean.
 - It is best not to wash rice directly inside the pot in order to avoid scuffing the inner pot.

2. Put the cleaned rice into the inner pot and fill with water to a corresponding water level(e.g.ifcooking3cupofrice,watershouldbe added to Mark 3). The water quantity can be increased or decreased reasonably according to personal practices.

- Never have water to exceed the highest water level.
- 3. Wipe up the external surface of inner pot with dry cloth, putting it into the electric rice cooker. Then press down the cover of electric rice cooker until a sound of "click " is heard.
 - Never heat the inner pot on other stoves to avoid deformation caused by high temperatures; it is not allowed to use any other container, instead of the inner pot, on the electric hot tray.
 - To steam food over water, add appropriate amount of water to prevent water from surpassing the food steamer in boiling.
- After cooking, the unit enters the warm-keeping state automatically. To pervent the rice from agglomerating and reducing its taste, it is best to loosen the rice within 30 minutes.
- 5. After the use, press the "Warm/Off " key to enter state of standby, and then cut off the power.
 - When filling a bowl with rice, the attached spoon, not a metal spoon, should be used to avoid scuffing

inner pot.

 To stop warm keeping, press the "Warm/Off "key to enter state of standby, and then cut off the power.
 Periods of cooking rice for various functions (only for reference): The cooking time in the above table may vary a bit with voltage, Water quantity, rice quantity, water temperature and rice quality.

CAKE

1. Smear the bottom and side of the inner pot with a layer of edible oil, and pour mixed cake material into the inner pot.

2. After power-on, when the "Cake" key is pressed and the "Cake" function is selected, the "Cake" indicator is bright, and within 10s, the nixie tube displays "--". After 10s, the Cake function is confirmed, the nixie tube gives dynamic rotary display, indicating that the unit enters the cake baking process.

3. After baking process, the unit goes into the standby mode automatically, the Refined Cooking indictor flashes, and the nixie tube displays "--".

It is suggested to eat the cake as soon as the function ends to avoid influence on taste.

1. Material preparation:

Small quantity: 3 eggs; 100g caster sugar (about 2/3 measuring cup); 100g cake flour (about 1 measuring cup);50g butter (about 1/3 measuring cup);18g milk(about 1/10mea-suring cup):Largequantity:5eggs;180caster sugar (about 6/5 measuring cup);180g cake flour (about 9/5 measuring cup);80g butter (about 2/3 measuring cup);36g milk(about 1/5 measuring cup);

- The proportion of material can be adjusted according to personal tastes.
- If too much material is used, cake effect may be affected and even the cake may be half cooked.

2. Add caster sugar to the egg, and mix them with an egg beater until bubbles come up.

- If the temperature of egg is too low, heat it with 40 warm water. In this case, the cake is soft and elastic.
- Continue to mix until the material flows down in the form of thread when lifting the beater.
- The container and beater must be clean. Bubbles cannot come out of the egg if grease is contained.
- Never carry out the mixing inside the inner pot to avoid scuffing its non-sticking coating.

3. Add cake flour, and mix with a wooden ladle.

 Rotate the wooden ladle in a big movement, to make sure the material is fully mixed.

4. After adding milk and melted butter, stir and mix quickly.

- Melt the butter with warm water to make it become liquid.
- If not stirred thoroughly, the cake may contain big bubbles, and the taste is unsatisfactory.
- If stirred excessively, the cake may harden, without bubbles.
- Carry out the cooking in the electric rice cooker immediately before the bubbles disappear.

SLOW COOKER

- 1. When fress slow cooker continously default cooking time 2 hours.
- 2. The water quantity should be 80% of the inner pot level in slow cooker function.

• Boiled rice grains are in the form of complete bursting, with unidentifiable shapes. After being stirred, rice water is stronger ivory white.

• For boiled Crispy Rice, rice grains are in the complete shape of rice. After being stirred with a ladle,rice and rice water are light ivory white.

• When making Crispy Rice or Porridge/Soup, never have the total amount of rice and water to exceed the maximum water mark.

1. After the prepartion	Rice quantity (measuring cup/150g)	3	4	5	6
 For water used for Crispy Rice, refer to the graph 	Water quantity (measuring cup)	4	5	6	7
below: Contrast table of rice and	Butter(g)	60	80	100	120
waster used for making Crispy Rice	Salt(g)	7	9	11	12

2. After power supply is connected, press the "Menu " key to select the to choose different setting as C1, C2 and C3 "Crispy Rice".

Note: after porridge/soup, the "Warm-keeping" indicator flashes, indicating that the unit is not in warm-keeping state and the rice should be served as soon as possible to prevent it from agglomeration.

YOGHURT

1. Press "Yoghurt" continuously to increase or decrease Yoghurt cooking time by 1 hourts.

2. The default working time of Yoghurt function is six hours.

STEAM

1. Neither have water inside the pot to be less than Mark 3 nor exceed the food to be steamed.

2. Press "steam" function continously to increase and decrease cooking time from 5 to 30minutes, Default cooking time 5 minutes.

Washing Method

- Take the inner pot and food steamer out of the electric rice cooker, wash it with household liquefied detergent and rinse with fresh water and then wipe it dry with soft cloth.
- Neven use a metal brush or other harsh tools to wash the inner pot in order to avoid damage to the non-sticking coating.
- Take out the water case, pour out the rice water, and replace it after cleaning.
- The grains of cooked rice or other sundries may stick to the electric hor tray, Fine sand paper can be used for grinding them off and wipe it cleanly with soft cloth for the full contact to the.

1. The earthed wall socket should be used and the plug must be inserted fixedly. Never use a multipurpose socket or use other electric appliances at the same time.

2. When not in use, please pull the power cord out of the socket.

3. Insert the power cord into the socket thoroughly; otherwise the elements may be burnt out by poor connection.

4. The electric rice cooker cannot be placed in a place that is unstable, wet or near fire or heat sources; otherwise it will be damaged or troubled.

5. When cooking, the steam port is extremely hot and do not have your face or hands close to it in order to avoid scald.

6. When the cooker is operating, do not open the cover to prevent accumulated water from entering the cooker body.

7. It is strictly prohibited to wash the body and cover of electric rice cooker with water or immerse them in water to avoid danger caused by the damaged insulating property of the electric appliance.

8. If the power cord is damaged, it must be replaced with a special power cord produced by the manufacturer.

9. Do not let a child operate the product alone. Pur it beyond the reach of babies to avoid electric shock, scald and other dangerous accidents.

No.	N	lalfunction	Causes	Solution		
1	Indicator is not bright	Electric hot tray does not heat	 Circuit of electric rice cooker is not connected to power supply Power wiring board is dam- aged Circuit connection breaks down Master circuit board is dam- aged 	 Inspect whether the switch, plug and socket, fuse and leading wire of power supply are in good con- dition and insert them reliably. Send to the designated ser- vice department for repair. 		
		Electric hot tray heats	Master circuit board is damaged	Send to the designated ser- vice department for repair.		
2	Indicator is not bright	Electric hot tray is not warm	 Electric heat components are burnt out. Circuit board disconnects par- tially. Power circuit board is damaged 	Send to the designated ser- vice department for repair.		

TROUBLE SHOOTING

3	LCD display shows "C1""C2""C3" or "C4"	 Master temperature controller is short or broken Thermal resistor of the upper cover is short or broken Master circuit board is damaged Power circuit board damaged 	Send to the designated ser- vice department for repair.	
4	Rice is crude or time of cooking is too long	 Time of thermal insulation is insufficient Electric hot tray is deformed Inner pot is declined and one side is hanging in the air There is foreign matter be- tween the inner pot and elec- tric hot tray Inner pot is deformed Master circuit board is damaged Surface of master tempera- ture controller is stained. 	 Keep war according to required conditions Fine sand paper can be used for correcting slight deformation but the severe deformed one should be Send to the maintenance department for replacement Turn the inner pot lightly to make it return to normal Clean it up with 320# sand paper Send to the designated service department for a new inner pot Send to the designated service department for repair Clean it up with 320# sand paper 	
5	Cook rice burnt or cannot keep warm automatically	 Master circuit board is damaged Surface of master temperature controller is stained 	 Send to the designated service department for repair. Clean it up with 320# sand paper 	
6	Overflow happens when making porridge	 Master circuit board is damaged There is foreign object in the steam valve 	 Send to the designated service department for repair. Clean the steam valve 	
7	Rice or porridge does not boil within a long time	1.Master circuit board is dam- aged 2.Temperature controller of upper cover is abnormal	Send to the designated ser- vice department for repair.	

 از پریز برق دارای اتصال زمینی (اِرت) استفاده کنید؛ دوشاخه را کاملا در پریز فرو
برید. از پریزهای چندگانه استفاده نکنید و هم زمان چند دستگاه را به یک پریز نزنید.
• اگر از دستگاه استفاده نمی کنید؛ دوشاخه را از برق بکشید.
• اگر اتصال دوشاخه به پريز برق شل باشد؛ المنت دستگاه ممکن است بسوزد.
• دســتگاه را بر روی سـطوح ناپایدار، خیس یا در نزدیکی منابع گرمایشی قرار ندهید.
ممکن است آسیب ببین <i>د</i> .
 هنگام پخت، دهانه خروج بخار بسیار داغ می شود؛ دست و صورت تان را از آن دور
نگه دارید.
• هنگام پخت، درپوش را باز نکنید. تا از نفوذ آب به بدنه دستگاه پیش گیری شود.
• شست و شوى بدنه و درپوش دستگاه مجاز نيست. آن ها را در آب نيز فرو نبريد؛
ممکن است به درزبن <i>د</i> ی دستگاه آسیب برسد.
• اگر سیم برق آسیب دیده است؛ می باید با سیم برق اصلی جایگزین شود.
• نگذارید کودکان با دستگاه بازی کنند. تا از خطر سوختگی و برق گرفتگی در امان
باشند.

دستگاه	 0	
	ч.	

راہ حل	دليل	مشکل	رديف
۱. ببینید که دوشاخه به برق است یا نه؛ و این که اَسیب ندیده باشد. ۲. دستگاه را به مرکز خدمات پس از فروش فلرتحویل دهید.	۱. دستگاه به برق نیست. ۲.صفحه سیم کشی مدار آسیب دیده ۱۳.تصــالات مدار مشــکل پیدا کرده ۱۳.۰ ۱۳.۰.	نشسانگر روشسن نیست: سسینی الکتریکسی گسرم نعی شود.	١
۲. دستگاه را به مرکز خدمات پس از فروش فلرتحویل دهید.	صفحه مدار اصلی آسیب دیده است.	ســينى الكتريكــى گــرم مى شود.	
دســـتگاه را به مرکز خدمات پس از فروش فلرتحویل دهید.	قطعـات مربـوط به گرمایــش برقی سوخته اند. صفحه مدار نیمه متصل است. صفحه مدار برق آسیب دیده است.	نشسانگر روشسن است: سمینی الکتریکسی گسرم نیست.	۲

۲. پس از زدن دوشاخه به برق، کلید منور ابزنید و تنظیمات مختلف ۲۱، ۲۵، ۲۵ برای ته دیگ انتخاب کنید.

ماست

با فشار دادن دکمه ی این عملکرد بطور مداوم، زمان تهیه ی ماست را در هر ۳۰ دقیقه افزایش یا کاهش دهید

بخاريزى

۴. پس از اضافه کردن شیر و کره آب شده، به سرعت آن را هم بزنید.

- اگر خوب هم نزنید؛ کیک ممکن است حباب های بزرگ داشته باشد و طعم آن دلخواه نخواهد بود.
- اگر بیش از حد لازم هم بزنید؛ کیک سفت می شود و بدون حباب از کار در می آید.
 - پیش از این که حباب ها ناپدید شوند؛ پخت را در پلوپز برقی انجام دهید.

آرام پز

هنگام فشردن دکمه آرام پز به صورت مداوم، زمان پخت از پیش تنظیم شده ۲ ساعت است.

تنظیم یخت تہ دیگ

 برای ته دیگ، دانه های برنج می باید درسته باشند. پس از هم زدن با ملاقه، برنج و آب آن به رنگ سفید عاجی هستند.
 هنگام پخت ته دیگ یا حلیم/سوپ، هیچ گاه نگذارید حجم برنج و آب از علامت حداکثر میزان آب بیشتر باشد.

9	۵	k	٣	مقداربرنج(پيمانه)	 . پس از آماده کردن: برای میزان آب مورد نیاز
٧	9	۵	۴	مقدار آب(پیمانه)	بری یر کاب کرری یر هنگام پخت ته دیگ، به جدول روبرو رجوع کنید.
۱۲.	۱۰۰	٨٠	9.	كره(گرم)	
17	11	٩	۷	نمک(گرم)	

۵

 برای توقف عملکرد گرم نگه داری، دکمه آن را بزنید تا دستگاه وارد حالت آماده به کار شود؛ و سیم برق را بکشید.
 مدت زمان پخت برنج برای عملکرد های مختلف(تنها برای رجوع)
 مدت زمان پخت بر اساس ولتاژ برق مورد استفاده، میزان آب، دمای آب و کیفیت برنج
 متفاوت است.

كىك

 اندکی روغن به کف ظرف و دیواره های آن بمالید و مواد مخلوط کیک را در ظرف بریزید.

۲. پس از روشن کردن دستگاه، پس از زدن کلید عملکرد پختِ کیک، نشانگر آن روشن می شود و در ظرف ۱۰ ثانیه، نمایشگر «-- «را نشان می دهد و پس از آن، پخت کیک تایید می شود و نمایشگر لوله ای، حرکت چرخشی را نشان می دهد؛ و پخت کیک آغاز می شود.
۳. پس از پایان پخت، دستگاه به طور خودکار وارد حالت آماده به کار می شود. نشانگر پخت بهینه چشمک می زند؛ و نمایشگر، «-- «را نشان می دهد.

۱. آماده کردن مواد اولیه:

مقدار کم: ۳ عدد تخم مرغ، ۱۰۰ گرم شکر (دو سوم پیمانه)، ۱۰۰ گرم آرد کیک (حدودا یک پیمانه)، ۵۰ گرم کره (حدودا یک سوم پیمانه)، ۱۸ گرم شیر (یک دهم پیمانه)، مقدار زیاد: ۵ عدد تخم مرغ، ۱۸۰ گرم شکر، ۱۸۰ گرم آرد کیک، ۸۰ گرم کره، ۳۶ گرم شیر، • نسبت مواد را می توان بر اساس ذایقه شخصی تنظیم کرد. • اگر بیش از حد معمول مواد اولیه بریزید؛ کیک شکل نمی گیرد یا وسط آن نیخته می ماند.

۲. شکر را به تخم مرغ اضافه کنید و بزنید تا حباب ها شکل بگیرند.

- اگر تخم مرغ ها یخچالی اند؛ آن ها را در آب ۴۰ درجه سانتی گرادی گرم کنید.
 در این حالت، کیک نرم و انعطاف پذیر می شود.
- مخلوط کردن مواد را ادامه دهید تا وقتی که همزن را بالا می آورید؛ مواد اولیه کِش بیاید.
- همزن و ظرف می باید تمیز باشند. اگر روغنی باشند؛ حباب ها شکل نمی گیرند.
- هیچگاه همزنی را در داخل ظرف دستگاه انجام ندهید تا به لایه نچسب آن آسیبی وارد نشود.

۲. برنج شسته را در ظرف دستگاه بریزید و آن را به مقدار مورد نیاز از آب پر کنید(مثلا اگر ۳ پیمانه برنج می خواهید بپزید؛ تا علامت ۳ روی بدنه باید در آن آب بریزید.) آب را بر طبق تجربه شخصی می توان کم یا زیاد کرد.
 هیچ گاه بیش از علامت حداکشر، در ظرف آب نریزید.

ديواره آن پيش گيري شود.

۳. با پارچه ای خشک بدنه بیرونیِ ظرف را تمیز کنید؛ و آن را در داخل دستگاه پلوپز برقی قرار دهید. سپس درپوش دستگاه را فشار دهید تا با صدای کوتاهی در محل خود قرار گیرد.

هیچ گاه ظرف را روی اجاق گاز گرم نکنید؛ ظرف در اثر گرمای زیاد تغییر شکل می
 دهد. استفاده از هر گونه ظرف دیگر به جای ظرف خود دستگاه مجاز نیست.
 بـرای بخارپزی غذاها، مقدار مناسـبی آب اضافه کنید؛ به طـوری که آب در هنگام
 جوشیدن، از ظرف بخارپزی سرریز نکند.

۴. پس از پخت، دستگاه به طور خودکار وارد حالت گرم نگه داری می شود. • برای پیش گیری از چسبیدن برنج و از دست دادن طعم، بهتر است برنج را در مدت ۳۰ دقیقه هم بزنید.

۵. پس از استفاده از دستگاه، کلید گرم/خاموش را بزنید تا دستگاه وارد حالت آماده به کار شود؛ سپس سیم برق را بکشید.
 هنگامی کـه ظرف را از برنج پـر می کنید،
 از قاشـق ارایه شـده اسـتفاده کنید (از قاشق فلزی هرگز استفاده نکنید) تا از خراشیده شدن

٣

	1					
وزن	طولxعرضxارتفاع	حالت پخت	گنجایش برنج(پیمانہ)	میزان توان	منبع برق	مدل
٣	977777779+	یک المنت گرمایشی	۱۰ ~ ۲	۶۵.	۵۰Hz~۲۲۰V	RC102

عملكر دها

مشخصات دستگاه

کلید گرم/خاموش:

- پس از انتخاب عملکرد گرم نگه داشتن، نشانگر مربوط به آن روشن می شود.
 - در این حالت، نمایشگر II را نشان می دهد.
- با این کلید، در هر حالتی می توان عملکرد دستگاه را متوقف کرد و به حالت آماده به کار برگشت.
- در حالت آماده به کار، این کلید را بزنید تا دستگاه وارد حالت گرم نگه داری شود.

پس از پایان پخت، دستگاه به طور خودکار وارد حالت گرم نگه داشتن می شود.
 بعد از عملکرد ته دیگ و حلیم/سوپ، دستگاه را نمی توان بر روی گرم نگه داری
 تنظیم کرد. هنگامی که نشانگرهای این عملکرد چشمک می زنند، به معنای پایان پخت
 و آماده بودن غذاست.

پیش از استفاده، لطفاً دفترچهی راهنما را به دقت بخوانید. این دستگاه فقط برای استفادهی خانگی است.

اقدامات پیشگیرانه برای اجتناب از قرارگرفتن در معرض امواج دستگاه

این دستگاه به صورت هوشمند کنترل می شود و دارای طراحی ای با خطوط ملایم و مد روز است. وعملکردهای زیادی مانند پخت بهینه، پخت سریع، ته دیگ، حلیم/سوپ، بخارپزی، گرم کردن برنج، و گرم نگه داشتن غذا دارد. با انتخاب روش گرمایش سه بعدی و زمان بندی دلخواه ۱۵ ساعتی، پخت غذا بسیار آسان می شود.

۴. کنترل پنل ۵. پايه

۱. درپوش ۲. پوشش سوپاپ بخار ۳. بدنه دستگاه

