

SHARP

OPERATION MANUAL with COOKBOOK

R-959(SL)M-AA MICROWAVE OVEN with GRILL and CONVECTION

900W (IEC 60705)

OPERATION MANUAL

This operation manual contains important information which you should read carefully before using your microwave oven.

IMPORTANT:

There may be a serious risk to health if this operation manual is not followed or if the oven is modified so that it operates with the door open.

If you require any advice or assistance regarding your Sharp product, please visit our website:
www.sharp.co.uk/customersupport

Customers without Internet access may telephone:

08705 274277 (9am - 5pm)
(01) 676 0648 (from Ireland)

Attention: Your product is marked with this symbol. It means that used electrical and electronic products should not be mixed with general household waste. There is a separate collection system for these products.

A. Information on Disposal for Users (private households)

1. In the European Union

Attention: If you want to dispose of this equipment, please do not use the ordinary dust bin!

Used electrical and electronic equipment must be treated separately and in accordance with legislation that requires proper treatment, recovery and recycling of used electrical and electronic equipment.

Following the implementation by members states private households within the EU states may return their used electrical and electronic equipment to designated collection facilities free of charge*.

In some countries* your local retailer may also take back your old product free of charge if you purchase a similar new one.

*) Please contact your local authority for further details.

If your used electrical or electronic equipment has batteries or accumulators, please dispose of these separately beforehand according to local requirements.

By disposing of this product correctly you will help ensure that the waste undergoes the necessary treatment, recovery and recycling and thus prevent potential negative effects on the environment and human health which could otherwise arise due to inappropriate waste handling.

2. In other Countries outside the EU

If you wish to discard this product, please contact your local authorities and ask for the correct method of disposal.

For Switzerland: Used electrical or electronic equipment can be returned free of charge to the dealer, even if you don't purchase a new product. Further collection facilities are listed on the homepage of www.swico.ch or www.sens.ch.

B. Information on Disposal for Business Users.

1. In the European Union

If the product is used for business purposes and you want to discard it:

Please contact your SHARP dealer who will inform you about the take-back of the product. You might be charged for the costs arising from take-back and recycling. Small products (and small amounts) might be taken back by your local collection facilities.

For Spain: Please contact the established collection system or your local authority for take-back of your used products.

2. In other Countries outside the EU

If you wish to discard of this product, please contact your local authorities and ask for the correct method of disposal.

CONTENTS

YOUR OVEN AND ACCESSORIES	2
CONTROL PANEL:	3
SAFETY:	
Important Safety Instructions	4 - 6
Installation	6 - 7
OPERATION:	
Heating Category	8
How Your Oven Works	9
Before Operation	10
Microwave Power Levels	11
How to Operate Your Oven	12 - 13
Heating without Food	14
Grill Cooking	15
Preheating the Oven	16
Convection Cooking	17
Dual Cooking	18 - 19
Express Cook/Express Defrost	20 - 22
Auto Cook	23 - 25
CONVENIENT FUNCTIONS	
Sequence Cooking	26
Auto Minute	26
Less and More	27
To Use With Manual Cooking	28
Kitchen Timer	29
COOKING ADVICE:	
Microwave Cooking Advice	30 - 31
Suitable Cookware	32
Defrosting Advice	33
Reheating Advice	34
AFTERCARE:	
Cleaning and Maintenance	35
Troubleshooting	36 - 37
To Replace the Mains Plug	38
Calling for Service	38
COOKBOOK	39 - 98
GUARANTEE	99
SPECIFICATIONS	100

YOUR OVEN AND ACCESSORIES

OVEN:

1. Control panel
2. Shelf runners
3. Waveguide cover (DO NOT REMOVE)
4. Coupling
5. Oven cavity
6. Door seals and sealing surfaces
7. Door latches
8. Door opening handle
9. Grill heating element
10. Oven lamp
11. Ventilation openings
12. Outer cabinet
13. Power cord

ACCESSORIES:

Check to make sure the following accessories are provided:

14. Turntable
15. Turntable support
16. Low rack
17. High rack
18. Square tray (x2)

- Place the turntable support into the coupling in the centre of the oven floor, TOP side up (TOP is engraved on one side).
- Place the turntable onto the turntable support.
- Use the square tray for convection only. See page 17. When using one square tray, place it at shelf runner 2 as shown in Fig. A.
- To avoid turntable damage, ensure dishes or containers are lifted clear of the turntable rim when removing them from the oven.
- For use of the accessories, refer to the grilling, dual cooking and convection sections on pages 14 to 19.

Fig. A

Never touch the grill when it is hot.

NOTES:

- The waveguide cover is fragile. Care should be taken when cleaning inside the oven to ensure that it is not damaged.
- After cooking fatty foods without a cover, always clean the cavity and especially the grill heating element thoroughly, these must be dry and free from grease. Built-up grease may overheat and begin to smoke or catch fire.
- Always operate the oven with the turntable fitted correctly. This promotes thorough, even cooking. A badly fitted turntable may rattle, may not rotate properly and could cause damage to the oven.
- The turntable rotates clockwise or anti-clockwise. The rotary direction may change each time you start the oven. This does not affect cooking performance.
- When you order accessories, please quote both the **PART NAME** and **MODEL NUMBER** to your dealer or SHARP approved service facility. The model number is located at the bottom of the control panel.

⚠ WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

CONTROL PANEL

DIGITAL DISPLAY INDICATORS:

1. COOK
2. GRILL
3. CONVECTION
4. MICROWAVE

KEYS:

5. TIME
6. GRILL
7. COMBI.
8. EXPRESS COOK
9. EXPRESS DEFROST
10. AUTO COOK
11. LESS/MORE
12. AUTO MINUTE
13. START
14. STOP/CLEAR
15. KITCHEN TIMER
16. WEIGHT
17. CONV. (°C)
18. MICRO. POWER

For use by vulnerable consumers:
 Response sounds of the start key and the stop key are different from the others.
 Three raised dots are on the start key and a raised dot is on the stop key.

IMPORTANT SAFETY INSTRUCTIONS

IMPORTANT SAFETY INSTRUCTIONS: READ CAREFULLY AND KEEP FOR FUTURE REFERENCE

The primary cooking function of this appliance is microwave cooking.

1. This oven is designed for countertop or built-in use. Do not build-in the appliance under the countertop or any other appliances. The appliance must not be placed in a cabinet. The appliance must not be installed behind a decorative door in order to avoid overheating. Place or mount the oven so that the bottom of the oven is 85 cm or more above the floor. When the oven is to be built-in, the installation frame EBR-9910 licensed by SHARP must be used. This is available from your dealer. Refer to the frame installation instructions or ask your dealer for the proper instruction procedure. Only the use of this frame will guarantee the safety and quality of the product.
2. The oven rear surface should be placed against the wall.
3. Ensure there is a minimum of free space above the oven of 13 cm.
4. This appliance is intended to be used in household and similar applications such as:
 - staff kitchen areas in shops, offices and other working environments;
 - farm houses;
 - by clients in hotels, motels and other residential environments;
 - bed and breakfast type environments
5. The microwave oven is intended for heating food and beverages. Drying of food or clothing and heating of warming pads, slippers, sponges, damp cloth and similar may lead to risk of injury, ignition or fire.
6. This appliance can be used by children aged from 8 years and above and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge if they have been given supervision or instruction concerning use of the appliance in a safe way and understand the hazards involved. Children shall not play with the appliance. Cleaning and user maintenance shall not be made by children without supervision.
7. **WARNING:** The appliance and its accessible parts become hot during use. Care should be taken to avoid touching heating elements. Children less than 8 years of age shall be kept away unless continuously supervised.
8. **WARNING:** Accessible parts may become hot during use. Young children should be kept away.
9. **WARNING:** If the door or door seals are damaged, the oven must not be operated until it has been repaired by a competent person.

IMPORTANT SAFETY INSTRUCTIONS

10. **WARNING:** It is hazardous for anyone other than a competent person to carry out any service or repair operation which involves the removal of a cover which gives protection against exposure to microwave energy. Never adjust, repair or modify the oven yourself.
11. If the power supply cord of this appliance is damaged, it must be replaced by an authorised SHARP service agent in order to avoid a hazard.
12. **WARNING:** Liquids and other foods must not be heated in sealed containers since they are liable to explode.
13. Microwave heating of beverages can result in delayed eruptive boiling, therefore care must be taken when handling the container.
14. Eggs in their shell, and whole hard-boiled eggs should not be heated in microwave ovens since they may explode, even after microwave heating has ended. To cook or reheat eggs which have not been scrambled or mixed, pierce the yolks and the whites, or the eggs may explode. Shell and slice hard-boiled eggs before reheating them in the microwave oven.
15. Utensils should be checked to ensure that they are suitable for use in the oven. See Page 32. Use only microwave safe containers and utensils on microwave modes.
16. Metallic containers for food and beverages are not allowed during microwave modes.
17. The contents of feeding bottles and baby food jars shall be stirred or shaken and the temperature checked before consumption, in order to avoid burns.
18. When heating food in plastic or paper containers, keep an eye on the oven due to the possibility of ignition.
19. If smoke is emitted, switch off or unplug the appliance and keep the door closed in order to stifle any flames.
20. The oven should be cleaned regularly and any food deposits removed.
21. Failure to maintain the oven in a clean condition could lead to deterioration of the surface that could adversely affect the life of the appliance and possibly result in a hazardous situation.
22. Do not use harsh abrasive cleaners or sharp metal scrapers to clean the oven door glass since they can scratch the surface, which may result in shattering of the glass.
23. The appliance must not be cleaned with a steam cleaner.
24. See instructions for cleaning door seals, cavities and adjacent parts on page 35.
25. Handle with care when removing items from the oven so that the turntable does not displace.

IMPORTANT SAFETY INSTRUCTIONS

Oven Use:

- The oven is for domestic food use only.
- Never operate when empty, except as directed in the 'Heating without food' section on page 14.
- Do not leave or store anything inside the oven when not in use.
- Never attempt to use the oven with the door open. It is important not to force or tamper with the door safety latches.
- Never operate the oven with any object caught in the door.
- Do not insert fingers or objects in the holes of the door latches or air-vent openings as this may damage the oven and cause an electric shock.
- If water or food drops inside the air vent openings switch the oven off immediately, unplug it and call a SHARP approved service facility. (See page 38).
- Never move the oven while it is operating.

Pacemaker: If you have a heart pacemaker, consult your doctor or the pacemaker manufacturer prior to oven use.

WARNING: Liquids and other foods must not be heated in sealed containers since they are liable to explode. Microwave heating of beverages can result in delayed eruptive boiling, therefore care has to be taken when handling the container. Stir the liquid prior to and during heating/ reheating, let liquid stand for at least 20 seconds in the oven after cooking.

INSTALLATION

WARNING:

Inspect the Oven:

- Check the oven carefully for damage before and regularly after installation.
- Make sure the door closes properly, that it is not misaligned or warped.
- Check the hinges and door safety latches are not broken or loose.
- Ensure the door seal and sealing surfaces are not damaged. If the door or door seals

are damaged, the oven must not be operated until it has been repaired by a competent person.

- Inspect the oven interior and door for dents.

IMPORTANT:

If any damage is apparent, do not operate the oven in any way, until it has been repaired by a SHARP trained engineer.

INSTALLATION

1. Remove all packing materials including the feature sticker (if applicable). The waveguide cover prevents food and grease from entering the waveguide area where it could cause damage. **DO NOT REMOVE THE WAVEGUIDE COVER.**
2. The oven door will become hot during cooking. Place or mount the oven so that the bottom of the oven is 85cm or more above the floor. Ensure the surface or mounting position is strong enough to take the oven weight, plus the heaviest item likely to be cooked in the oven.
3. The minimum height of free space necessary above the top surface of the oven is 13cm. The oven rear surface should be placed against the wall.
4. Do not place the oven where heat, moisture or high humidity are generated, (for example, near or above a conventional oven) or near combustible materials (for example, curtains). Do not block or obstruct air vent openings. Do not place objects on top of the oven.
5. Make sure the power supply cord is undamaged (See "ELECTRICAL CONNECTION" below). **Do not allow the power supply cord to run over any hot or sharp surfaces, such as the hot air vent area at the top rear of the oven.**
6. The socket must be readily accessible so that it can be easily unplugged in an emergency.
7. Do not use the oven outdoors.

BUILDING-IN-KIT.

This oven is designed for counter top or built-in use. Do not place the oven in a cabinet.

An installation frame is available which enables the microwave oven to be integrated within a kitchen unit.

The microwave oven is not designed to be built above or near a conventional oven.

SHARP recommend the use of the build in kit **EBR-9910** available from your SHARP dealer. Only the use of this frame will guarantee the quality and safety of the oven.

ELECTRICAL CONNECTION.

- Do not allow water to come into contact with the power supply cord or plug.
- Insert the plug properly into the socket.
- Do not connect other appliances to the same socket using an adaptor plug.
- If the power supply cord is damaged, it must be replaced by a Sharp approved service facility or a similarly qualified person to avoid a hazard.
- When removing the plug from the socket always grip the plug, never the cord as this may damage the power supply cord and the connections inside the plug.
- If the plug fitted to your oven is a rewirable type and in the event of the socket outlet in your home not being compatible with the plug supplied, remove the plug properly (do not cut off).
- If the plug fitted to your oven is a non-rewirable type and in the event of the socket outlet in your home not being compatible with the plug supplied, cut-off the mains plug.
- Refit with a suitable type, observing the wiring code given in 'To replace the mains plug' on page 38.

WARNING: THIS APPLIANCE MUST BE EARTHED

To wire an appropriate plug, follow the wiring code given in 'To replace the mains plug' on page 38.

IMPORTANT!

- The fuse from the cut-off plug should be removed and the plug disposed of in a safe manner.
- Under no circumstances should the cut-off plug be inserted into a socket outlet as a serious electric shock may occur.
- The plug must not be used without the fuse cover fitted.
- If you have any doubt about your microwave oven obtain the help of a qualified electrician.
- When replacing the plug please ensure that you use a BSI or ASTA approved plug to BS1363, this should be fitted with a brown coloured 13 amp fuse approved by BSI or ASTA to BS1362. If you have any doubt about electrical connection seek the help of a qualified electrician.

HEATING CATEGORY

Microwave Symbol.

Microwave output power in Watts (based on international (IEC 60705) standard).

Letter representing the oven heating category.

The heating category (a letter A to E) developed by MAFF (Ministry of Agriculture, Fisheries and Food) with microwave oven and food manufacturers indicates the ability of the oven to heat small quantities of food (up to 500g [1lb 2oz]). It does not represent the general performance of the oven.

OVEN OUTPUT POWER	Less heating time required → 600 700 800 900 1000 Watts ← More heating time required
-------------------------	--

OVEN OUTPUT CATEGORY	Less heating time required → A B C D E ← More heating time required
----------------------------	---

Food packs carry cooking instructions for heating categories A to E. Follow instructions for the letter corresponding to the oven's heating category. The higher the output power and heating category of the oven the less heating time is required as shown opposite.

HOW YOUR OVEN WORKS

Microwaves are energy waves, similar to those used for TV and radio signals.

Electrical energy is converted into microwave energy, which is directed into the oven cavity via a waveguide. To prevent food and grease entering the wave guide it is protected by the waveguide cover.

Microwaves cannot pass through metal, because of this the oven cavity is made of metal and there is a fine metal mesh on the door. During cooking the microwaves bounce off the sides of the oven cavity at random.

Microwaves will pass through certain materials, such as glass and plastic, to heat the food. (See 'Suitable Cookware' on page 32).

Water, sugar and fat in food absorb microwaves which cause them to vibrate. This creates heat by friction, in the same way your hands get warm when you rub them together.

The outer areas of the food are heated by the microwave energy, then the heat moves to the centre by conduction, as it does in conventional cooking. It is important to turn, rearrange or stir food to ensure even heating.

Once cooking is complete, the oven automatically stops producing microwaves.

Standing time is necessary after cooking, as it enables the heat to disperse equally throughout the food.

BEFORE OPERATION

Your oven has an energy save mode.

1. Plug in the oven. Nothing will appear on the display at this time.
2. Open the door. The oven lamp will light while the door is open. The display will flash the message shown.
3. Close the door. The display will show “.0”.

2.

A digital display showing the word "ENERGY" in a pixelated font.

A digital display showing the words "SAVE" and "MODE" stacked vertically in a pixelated font.

3.

A digital display showing the characters ".0" in a pixelated font.

NOTES: If you do not operate the oven for 3 minutes or more (e.g. after closing the door, pressing the STOP/CLEAR key, or at the end of cooking), you will not be able to operate the oven until you open and close the oven door. Whilst in Energy Save Mode the display is blank.

When new, the very first time the grill and convection are used, smoke and odour will be given off.

To avoid this happening when food is being cooked, heat the oven without food for approx. 20 minutes.

(Please refer to “Heating without food” on page 14.)

MICROWAVE POWER LEVELS

Power Level	Press the MICRO. POWER key	Percentage
HIGH	x 1	100%
MEDIUM HIGH	x 2	70%
MEDIUM	x 3	50%
MEDIUM LOW (Defrost)	x 4	30%
LOW (Defrost)	x 5	10%
	x 6	0%

**MICROWAVE
POWER KEY**

- Your oven has 6 power levels, as shown opposite.
- To change the power level for cooking, enter the cooking time and then press the **MICRO. POWER** key.

Power level:

The microwave power level is varied by the microwave energy switching on and off.

When using power levels other than 100% you will be able to hear the microwave energy pulsing on and off as the food cooks or defrosts.

IMPORTANT: The microwave power level will cook at 100% unless you press the **MICRO. POWER** key to the desired setting.

Check the power level:

To check the microwave power level during cooking, press the **MICRO. POWER** key. As long as your finger is pressing the **MICRO. POWER** key the power level will be displayed. The oven continues to count down although the display will show the power level.

HOW TO OPERATE YOUR OVEN

Opening and closing the door:

To open the oven door, pull the door opening handle.

Starting the oven:

Press the **START** key.

Stopping the oven:

If you want to stop the oven during cooking, press the **STOP/CLEAR** key once or open the oven door.

If you want to cancel the cooking programme, press the **STOP/CLEAR** key twice.

Your oven enables you to cook and defrost food using the automatic programmes, or to cook and defrost food manually.

Automatic cooking and defrosting allows you to cook and defrost using preset programmes where the timings have been calculated for you, e.g **Express Cook** and **Express Defrost**.

Manual cooking and defrosting allows you to cook/defrost foods and weights which are not included in the automatic programmes.

The following are examples of manual cooking and defrosting.

For automatic cooking and defrosting refer to pages 20 - 25.

MANUAL COOKING

- Enter the cooking time.
- Select the cooking mode; MICROWAVE, GRILL, CONVECTION, DUAL GRILL and DUAL CONVECTION can be selected.
- Stir or turn the food, where possible, 2 - 3 times during cooking, if required.
- After cooking, cover the food and leave to stand, if required.
- Refer to the cooking charts in the cookbook section, pages 41 - 47.

Example:

To cook for 2 minutes 30 seconds on 70% microwave power.

1. Enter the cooking time by pressing the **1 MIN.** key twice, then the **10 SEC.** key three times.

2. Input the power level by pressing the **MICRO. POWER** key twice.

3. Press the **START** key once to start cooking.

The display will count down through the cooking time.

HOW TO OPERATE YOUR OVEN

MANUAL DEFROSTING

- Enter the defrosting time and use microwave power levels 10% or 30% to defrost (refer to page 11).
- Stir or turn the food, where possible, 2 - 3 times during defrosting.
- After defrosting, cover the food in foil and leave to stand until thoroughly defrosted.
- Refer to the defrosting charts in the cookbook section, page 40

NOTES FOR MANUAL COOKING AND DEFROSTING:

- When the oven starts, the oven lamp will light and the turntable will rotate clockwise or anti-clockwise.
- Your oven can be programmed up to 99 minutes, 90 seconds (99.90).

NOTE: If you cook food for more than the standard time (see chart on page 36) using the same cooking mode, the oven's safety mechanisms automatically activate. The microwave power level will be reduced.

- If the door is opened during cooking/defrosting to stir or turn over food, the cooking time on the display stops automatically. The cooking/defrosting time starts to count down again when the door is closed and the **START** key is pressed.
- When cooking/defrosting is complete, ".0" will reappear on the display.
- If you want to know the power level during cooking, press the **MICRO. POWER** key. As long as your finger is touching the key, the power level will be displayed.

Example:

To defrost for 10 minutes on 30% microwave power.

1. Enter the defrosting time by pressing the **10 MIN.** key once.

2. Input the power level by pressing the **MICRO. POWER** key 4 times.

3. Press the **START** key once to start defrosting.

The display will count down through the defrosting time.

HEATING WITHOUT FOOD

You may detect smoke or a burning smell when using the grill and convection for the first time. This is normal and not a sign that the oven is out of order.

To avoid this problem, when first using the oven, heat the oven without food for 20 minutes on grill and then at convection 250°C.

IMPORTANT: During operation, to allow smoke or smells to disperse open a window or switch the kitchen ventilation on. Make sure there is no food in the oven.

1. Enter the required heating time by pressing the **10 MIN.** key twice.

10 min. x2

2. Select **GRILL** or **CONVECTION** once.

GRILL x1

OR

CONV. (°C) x1

3. Press the **START** key once to start the operation.

START x1

The display will count down
When the oven has finished the operation,
open the door to cool the oven cavity.

 WARNING:

The door, outer cabinet, oven cavity, and accessories will become very hot during operation. Take care to avoid burns when cooling the oven down after operation.

GRILL COOKING

The grill at the top of the oven cavity has one power setting only. The grill is assisted by the turntable which rotates simultaneously to ensure even browning.

Use the racks for grilling small items of food such as bacon, gammon and teacakes, turn over halfway through grilling.

Food can be placed either directly onto the racks, or into a flan dish/heat-resistant plate on the racks.

NOTES:

- It is not necessary to preheat the grill before cooking.
- Follow the recommended grilling times and procedures in the charts on page 46 in the cookbook section.
- When browning foods in a deep container, place on the turntable or low rack.
- The square trays are not suitable for grill cooking.
- After cooking is complete and opening the door, the cooling fan will continue working for a short time to lower the temperature of the electrical and mechanical parts. The display may show "NOW COOLING".

Example:

To grill for 20 minutes, using GRILL.

1. Enter the grilling time by pressing the **10 MIN.** key twice.

2. Select GRILL by pressing the **GRILL** key once.

3. Press the **START** key once to start grilling.

The display will count down through the grilling time.

⚠ WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

PREHEATING THE OVEN

CONV. (°C)

Your oven can be preheated to a desired temperature prior to convection cooking.

NOTES:

- When the oven is preheating, the turntable should be in the oven.
- When the oven reaches the desired temperature, the audible signal will sound and the temperature will be displayed in °C. **Do not press the STOP/CLEAR key after opening and closing the door, as this will cancel the Convection mode.**
- The preheated temperature will be maintained for approximately 30 minutes. After this time, preheat will be cancelled.
- During preheating and convection cooking, you will hear the cooling fan cycling on and off. This is completely normal and will not affect the cooking.
- You can check the actual temperature during preheating by pressing the **CONV. (°C)** key. The temperature will appear on the display. This will not affect the oven operation.
- If you prefer not to preheat the oven where recommended in the cookbook section, allow extra cooking time.
- Temperature measurements taken whilst the oven is in convection mode will differ from the displayed level. This will not affect the cooking results as long as the operation manual and cookbook section are followed correctly.

Example:

To preheat the oven to 180°C.

1. Enter the temperature by pressing the **CONV. (°C)** key 6 times.

2. Press the **START** key once to start preheating.

3. When the oven reaches 180°C, the audible signal will sound and the oven will display 180°C. Place food in the oven, enter the desired cooking time and press the **START** key.

WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

CONVECTION COOKING

CONV. (°C)

The temperatures available in °C are:

**250°C, 230°C, 220°C, 200°C, 190°C,
180°C, 160°C, 130°C, 100°C, 40°C.**

Convection cooking is ideal for cooking cakes, buns, biscuits, scones and for proving bread at 40°C.

To achieve the best results when cooking by CONVECTION:

- Use the lower shelf for one layer cooking unless food manufacturer's instructions differ.
- Use the lower and upper shelves for two layer cooking.
- Rotate the square tray or the cookware on it 180 degrees after half the cooking time.
- The turntable should be in the oven when using the square trays.
- Although this product is a conventional convection oven, consideration has to be given to the smaller size and power of the product in comparison to a standard kitchen oven, so the final result may vary.
- When cooking chilled or frozen foods on CONVECTION mode, allowance must be given to heat loss after the preheat cycle due to the insertion of the food.

NOTES:

- When the oven is preheating, the turntable should be in the oven.
- When using the **CONV. (°C)** key, all metal cookware can be used. (See 'Suitable Cookware' on page 32).
- Follow convection times and procedures in the charts and recipes in the cookbook section.
- Food manufacturers instructions are only a guideline, so cooking times may need to be adjusted.
- Pressing the **CONV. (°C)** key during cooking will display the programmed temperature. This will not affect the programme or cooking time.
- Always check the food is piping hot before consuming.
- After cooking is complete and opening the door, the cooling fan will continue working for a short time to lower the temperature of the electrical and mechanical parts. The display may show "NOW COOLING".
- Heat generated by the oven during convection cooking may cause the backplate of the oven to discolour. This is completely normal and will not affect the performance of the oven.

Example:

To cook for 20 minutes at 200°C convection.

1. Enter the cooking time by pressing the **10 MIN.** key twice.

2. Input the temperature by pressing the **CONV. (°C)** key 4 times.

3. Press the **START** key once to start cooking.

The display will count down through the cooking time.

NOTE FOR USING SQUARE TRAYS:

When using the square trays follow the notes below to prevent them slipping out:

- The correct position for the square trays is 1 and 2, as shown in the diagram.

⚠ WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

DUAL COOKING

COMBI.

Dual Cook combines microwave power with convection or the grill.

The combination of microwave power with convection or the grill reduces cooking time and provides a crisp, brown finish.

There are two Dual Cook modes:

1. Dual Convection - Convection with microwave.
2. Dual Grill - Grill with microwave.

To select the Dual Cook mode required, enter the cooking time and follow the table below.

Dual Cook Mode	Press COMBI. key
DUAL CONVECTION (Convection and Microwave*)	Once
DUAL GRILL (Top and Microwave*)	Twice

NOTES:

- Dual Cook is preset with 30% microwave power. If you wish to change the microwave power level, press the **MICRO. POWER** key until the desired power level is shown on the display.
 - * You can select power levels 10%, 30%, 50% and 70% for DUAL CONVECTION.
 - * You can select power levels 10%, 30%, 50%, 70% and 100% for DUAL GRILL.
- DUAL CONVECTION is preset with 250°C convection. To adjust the convection temperature, press the **CONV. °C** key.

WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

Example for Microwave and Convection:

To cook for 20 minutes using Dual Convection, 230°C, 10% microwave power.

1. Enter the cooking time by pressing the **10 MIN.** key twice

10 min.

x2

2000

2. Select Dual Convection by pressing the **COMBI.** key once.

COMBI.

x1

CONV
250°C AND

MICRO
30%

3. Change the temperature by pressing the **CONV. °C** key once.

CONV. (°C)

x1

230 °C

4. Change the power level by pressing the **MICRO. POWER** key once.

MICRO. POWER

x1

10 %

5. Press the **START** key once to start cooking.

START

x1

2000

COOK

The display will count down through the cooking time.

DUAL COOKING

Example for Microwave and Grill:

To cook for 15 minutes using Dual Grill, 50% microwave power.

1. Enter the cooking time by pressing the **10 MIN.** key once and the **1 MIN.** key 5 times.

2. Select Dual Grill by pressing the **COMBI.** key twice.

3. Change the power level by pressing the **MICRO. POWER** key 4 times.

4. Press the **START** key once to start cooking.

The display will count down through the cooking time.

NOTES:

- For DUAL GRILL it is not necessary to preheat the grill.
- Use the high rack and low rack for Dual Cooking (refer to the cooking charts on pages 39 - 98 in the cookbook section.)
- The square trays are not suitable for Dual Cooking.
- Follow the recommended dual cooking times and procedures in the charts on pages 43 - 46 in the cookbook section.
- When browning foods in a deep container, place on the turntable or low rack.
- Temperature measurements taken whilst the oven is in convection mode will differ from the displayed level. This will not affect the cooking results as long as the operation manual and cookbook section are followed correctly.
- After cooking is complete and opening the door, the cooling fan will continue working for a short time to lower the temperature of the electrical and mechanical parts. The display may show "NOW COOLING".

WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

EXPRESS COOK / EXPRESS DEFROST

EXPRESS COOK enables you to cook 3 popular menus from frozen or chilled. Please refer to the chart on page 21

EXPRESS DEFROST enables you to defrost 3 popular menus. Please refer to the chart on page 22.

Follow the examples below for details on how to operate these functions.

EXPRESS COOK

ROAST BEEF/ LAMB

ROAST PORK

ROAST POULTRY

EXPRESS DEFROST

CHICKEN PORTIONS

STEAK / CHOPS

MINCED MEAT

EXPRESS COOK Example:

To cook 0.6kg of Roast Beef from frozen.

1. Press the **ROAST BEEF/LAMB** key once to select cooking from frozen.

x1

2. Enter the weight by pressing the **WEIGHT UP** key once.

x1

3. Press the **START** key once to start cooking.

x1

The display will count down through the cooking time.

EXPRESS DEFROST Example:

To defrost 1.2kg of Chicken portions.

1. Press the **CHICKEN PORTIONS** key once.

x1

2. Enter the weight by pressing the **WEIGHT DOWN** key once.

x1

3. Press the **START** key once to start cooking.

x1

The display will count down through the cooking time.

NOTES:

- If the **DOWN (▼) WEIGHT** key is pressed the display will count down from the highest weight range, each time the key is pressed.
- If the **UP (▲) WEIGHT** key is pressed the display will count up from the lowest weight range, each time the key is pressed.
- You can enter the weight by holding down or pressing the **WEIGHT** keys until the desired weight is displayed.

EXPRESS COOK / EXPRESS DEFROST

MENU	WEIGHT RANGE	COOKING PROCEDURE
Roast Beef/Lamb <small>ROAST BEEF/LAMB</small> x1: Frozen x2: Chilled	0.6kg - 1.8kg	<ul style="list-style-type: none"> Place meat in a flan dish on the low rack. Turn meat over when the audible signal sounds. After cooking, leave meat to stand wrapped in aluminium foil for 10 minutes. <p>NOTE: Select MORE for well done. It is not possible to use the LESS key for beef/lamb.</p>
Roast Pork <small>ROAST PORK</small> x1: Frozen x2: Chilled	0.6kg - 1.8kg	<ul style="list-style-type: none"> Place meat in a flan dish on the low rack. Turn meat over when the audible signal sounds. After cooking, leave meat to stand wrapped in aluminium foil for 10 minutes. <p>NOTE: It is not possible to use the LESS key for pork.</p>
Roast Poultry <small>ROAST POULTRY</small> x1: Frozen x2: Chilled	1.2kg - 3.6kg	<ul style="list-style-type: none"> Pierce skin (chilled only) a few times and place poultry, breast side down, in a flan dish on the low rack. Turn poultry over when the audible signal sounds. When cooking frozen poultry with giblets, remove the giblets at first or second turn over. After cooking, leave poultry to stand wrapped in aluminium foil for 10 minutes. <p>NOTE: It is not possible to use the LESS key for poultry This menu is only suitable for cooking whole poultry.</p>

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.
- For converting to Lb/oz see the conversion chart on page 39.

WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

NOTES FOR EXPRESS COOK / EXPRESS DEFROST:

- Press the **MORE** or **LESS** keys before pressing the **START** key as instructed in the chart above.
- When action is required (example, to turn food over), the oven stops, the audible signals sound and instructions will appear on the display. To continue cooking, press the **START** key.
- The final food temperature will vary according to the initial food temperature. Check food is thoroughly heated after cooking. If necessary, you can extend the cooking time manually.
- All menus on EXPRESS COOK use a combination of microwave power and convection.
- The square trays are not suitable for EXPRESS COOK/EXPRESS DEFROST.
- Before freezing foods, ensure food is fresh and of good quality.

EXPRESS COOK / EXPRESS DEFROST

EXPRESS DEFROST CHART

MENU	WEIGHT RANGE	COOKING PROCEDURE
 <small>CHICKEN PORTIONS</small>	0.3kg - 1.2kg Approx. weight of turntable. each portion: leg portions = 300g breast with wing portions = 400g	<ul style="list-style-type: none"> Place portions, best side-up, in a flan dish on the turntable. Turn portions over when the audible signal sounds. Stand, wrapped in foil, for 15 - 30 minutes until thoroughly defrosted.
 <small>STEAK / CHOPS</small>	0.2kg - 1.2kg	<ul style="list-style-type: none"> Place steaks/chops in a flan dish on the turntable. Turn over and rearrange when the audible signal sounds. Stand, wrapped in foil, for 15 - 30 minutes until thoroughly defrosted.
 <small>MINCED MEAT</small>	0.2kg - 1.0kg	<ul style="list-style-type: none"> Place minced meat in a flan dish on the turntable. Turn over and remove any defrosted parts when the audible signal sounds. Stand (if required), wrapped in foil, for 15 - 30 minutes until thoroughly defrosted.

- Frozen foods are defrosted from -18°C.
- For converting to Lb/oz see the conversion chart on page 39.

NOTES FOR EXPRESS DEFROST:

- If necessary, shield small areas of meat or poultry with flat pieces of aluminium foil. This will prevent the areas from becoming warm during defrosting. Ensure the foil does not touch the oven walls.
- Do not cook the meat or poultry until thoroughly defrosted.
- Do not use the racks or square trays for defrosting.

WEIGHT RANGE FOR EXPRESS COOK / EXPRESS DEFROST:

- Weigh all meat and poultry prior to cooking/defrosting as the labelled weight is only approximate.
- Food weight should be rounded up to the nearest 0.1kg, for example, 0.65kg to 0.7kg.
- **You are restricted to cook/defrost a weight within the range given in the charts.**
- To cook/defrost weights or foods not included in these charts, please refer to the charts in the cookbook section.

AUTOCOOK

AUTOCOOK enables you to cook the foods listed on the control panel.

For cooking instructions please refer to the charts on pages 24 - 25.

Press the **AUTOCOOK** key until the number corresponding to the food listed on the control panel, appears in the display.

Follow the example opposite for more details on how to operate this function.

NOTES:

- If the **DOWN (▼) WEIGHT** key is pressed the display will count down from the highest weight range, each time the key is pressed.
- If the **UP (▲) WEIGHT** key is pressed the display will count up from the lowest weight range, each time the key is pressed.
- You can enter the weight by holding down or pressing the **WEIGHT** keys until the desired weight is displayed.
- You can select the menu by holding down or pressing the **AUTOCOOK** key until the desired menu is displayed.

Example:

To cook 0.3kg of Oven Chips (AUTOCOOK 5).

1. Select the menu required by pressing the **AUTOCOOK** key 5 times.

2. Enter the weight by pressing the **WEIGHT UP** key 3 times.

3. Press the **START** key once to start cooking.

The display will count down through the cooking time.

⚠ WARNING:

The door, outer cabinet, oven cavity, accessories and dishes will become very hot during operation. To prevent burns, always use thick oven gloves.

AUTOCOOK

AUTOCOOK CHART

MENU	WEIGHT RANGE	COOKING PROCEDURE
AUTOCOOK 1 Chilled Ready Meals Stirrable: e.g. Spaghetti bolognese, Beef stew Non-stirrable: e.g. Lasagne, Cottage pie	0.30kg - 0.80kg	<ul style="list-style-type: none"> See and follow the IMPORTANT NOTE FOR READY MEALS on page 25. For one section containers use a skewer to pierce film in 5 places. For two section containers, pierce using a skewer. Pierce meat/main section 3 times and rice/pasta section twice. For food contained in bag(s), pierce 5 times on one side. Cook pierced side-up.
AUTOCOOK 2 Frozen Ready Meals Stirrable: e.g. Spaghetti bolognese, Beef stew Non-stirrable: e.g. Lasagne, Cottage pie	0.30kg - 0.80kg	<ul style="list-style-type: none"> Where bags come already perforated, do not pierce. Place on the turntable. Stir, if possible, when the audible signal sounds. After cooking, leave to stand for 2 minutes before serving. <p>NOTES:</p> <ul style="list-style-type: none"> For stirrable foods, including food in bags, stir or manipulate contents when the audible signal sounds. For non-stirrable foods, press the MORE key. (It is not necessary to stir.) It is not possible to use the LESS key for these menus.
AUTOCOOK 3 Crispy Crumb Foods Chilled & Frozen e.g. Fish fingers, Chicken nuggets, Chicken escalopes	0.1kg - 0.4kg	<ul style="list-style-type: none"> Place the food in a flan dish on the high rack. Turn the food over when the audible signal sounds. After cooking, leave to stand for 2 minutes before serving. <p>NOTE: For Frozen Crispy Crumb foods use the MORE key.</p>
AUTOCOOK 4 Oven Ready Pizza	0.2kg - 0.8kg	<ul style="list-style-type: none"> Place the pizza directly on to the low rack. <p>NOTES:</p> <ul style="list-style-type: none"> For Frozen Pizza use the MORE key. For very thin pizza use the LESS key.
AUTOCOOK 5 Oven Chips Frozen	0.1kg - 0.4kg	<ul style="list-style-type: none"> Place the chips in a flan dish on the high rack. Turn the chips over when the audible signal sounds. <p>NOTES:</p> <ul style="list-style-type: none"> For thin oven chips use the LESS key. For thick oven chips use the MORE key.
AUTOCOOK 6 Baked Potatoes	1 - 6 potatoes (pieces) 1 potato = approx. 250g	<ul style="list-style-type: none"> Pierce each potato in several places and place towards the edge of the turntable. Turn food over when the audible signal sounds. After cooking, leave to stand wrapped in aluminium foil for 2 - 3 minutes.

AUTOCOOK

AUTOCOOK CHART

MENU	WEIGHT RANGE	COOKING INSTRUCTIONS
AUTOCOOK 7 Rice/Pasta	0.1kg - 0.3kg	<ul style="list-style-type: none">Place rice/pasta in an appropriate sized bowl.Add 300ml (1/2 pint) of boiling water per 100g rice/pasta.Do not cover.Place in the centre of the turntable.Stir when the audible signal sounds.After cooking, stir and stand for 2 minutes before draining and rinsing in boiling water.
AUTOCOOK 8 Cake	0.8kg - 1.4kg	<ul style="list-style-type: none">Carefully follow the chosen recipe in the cookbook section.Place the cake in the oven on the low rack. <p>NOTE:</p> <ul style="list-style-type: none">Cakes recommended from the cookbook section: Moist Carrot Cake (approx 1.1kg) Parkin (approx 1.4kg) Chocolate Brownies (approx 1.3kg) Lattice Cake (approx 0.8kg) Cherry and Almond Cake (approx 0.9kg)Do not use metal cooking utensils.

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.
- For converting to Lb/oz see the conversion chart on page 39.

IMPORTANT NOTE FOR READY MEALS:

- These menus are suitable for savoury microwave ready meals only.
- Always check food is thoroughly heated before serving, if necessary increase cooking time, using 70% microwave power level and check the food every minute.
- Remove outer cardboard packaging as instructed by the manufacturer.
- If the food container is made of aluminium foil, remove the food and place in suitable container, cover with microwave cling film and pierce in 5 places before heating. (See 'Suitable Cookware' on page 32).
- If the container is covered with aluminium foil, remove foil, re-cover with microwave cling film and pierce 5 times.

NOTES:

- Press the **MORE** or **LESS** keys before pressing the **START** key as instructed in the chart.
- When action is required (example, to turn food over), the oven stops, the audible signal sounds and instructions will appear on the display. To continue cooking, press the **START** key.
- The final food temperature will vary according to the initial food temperature. Check food is thoroughly heated after cooking. If necessary, you can extend the cooking time manually.
- AUTOCOOK menus (except AC-1, AC-2 and AC-7) use a combination of microwave power and grill or convection.
- The square trays are not suitable for AUTOCOOK.

WEIGHT RANGE:

- Weigh all foods prior to cooking as the labelled weight is only approximate.
- Food weight should be rounded up to the nearest 0.1kg, for example, 0.65kg to 0.7kg.
- Ready Meals, AC-1 & AC-2, should be rounded up to the nearest 0.05kg, for example, 0.34kg to 0.35kg.
- You are restricted to cook a weight within the range given in the charts.**
- To cook weights or foods not included in the chart, please refer to the charts in the cookbook section.

CONVENIENT FUNCTIONS

1. SEQUENCE COOKING

This function allows you to cook using up to 4 different stages which can include Microwave, Grill, Convection or Dual Cooking.

Once programmed there is no need to interfere with the cooking operation as the oven will automatically move onto the next stage.

Example:

To cook for:

5 minutes on 70% microwave power (Stage 1)

6 minutes on Grill (Stage 2)

3 minutes on Dual-I, 200°C,
30% microwave power (Stage 3)

STAGE 1

1. Enter the cooking time by pressing the **1 MIN.** key 5 times.

2. Input the power level by pressing the **MICRO. POWER** key twice.

STAGE 2

3. Enter the cooking time by pressing the **1 MIN.** key 6 times.

4. Select Grill by pressing the **GRILL** key once.

STAGE 3

5. Enter the cooking time by pressing the **1 MIN.** key 3 times.

6. Select Dual-I by pressing the **COMBI.** key once, then change the convection temperature by pressing the **CONV. °C** key 3 times.

7. Press the **START** key once to start cooking.

NOTE: If 100% is required on the final stage, it is not necessary to input the power level.

2. AUTO MINUTE

AUTO MINUTE enables you:

- To cook on 100% microwave power in multiples of 1 minute. (direct start)
- To extend cooking time during manual cooking in multiples of 1 minute.

NOTE:

- The AUTO MINUTE function for direct start can only be used within 3 minutes after cooking completion, closing the door or pressing the STOP/CLEAR key.

- The overall time can be extended to a maximum of 99 minutes.

Example: To cook for 2 minutes, press the **START** key twice.

CONVENIENT FUNCTIONS

3. LESS AND MORE

The **LESS (▼)** and **MORE (▲)** keys enable you to:

- Cook/defrost food for less or more time than the automatic programmes.
- Decrease or increase cooking/defrosting time whilst the oven is in use (manual cooking only).

TO USE WITH AUTOMATIC PROGRAMMES:

EXPRESS COOK / EXPRESS DEFROST / AUTOCOOK

Press the **LESS (▼)** / **MORE (▲)** key before pressing the **START** key.

Example:

If you prefer Baked Potatoes which are cooked, but still firm, use the **LESS (▼)** key.

Alternatively, if you prefer Baked Potatoes softer, use the **MORE (▲)** key.

NOTES:

- If you select MORE the display will show, (▲).
If you select LESS, the display will show, (▼).
- Some menus cannot use the LESS function.
If you select LESS for them, then press the **START** key, will be displayed.

- To cancel LESS / MORE, press the same key again.
- To change MORE to LESS, press the **LESS (▼)** key.
- To change LESS to MORE, press the **MORE (▲)** key.

CONVENIENT FUNCTIONS

TO USE WITH MANUAL COOKING:

Example:

To cook for 10 minutes on 50% microwave power and then decrease the cooking time by 2 minutes.

1. Enter the cooking time by pressing the **10 MIN.** key once.

2. Input the power level by pressing the **MICRO. POWER** key 3 times.

3. Press the **START** key once to start cooking.

4. Reduce the cooking time by pressing the **LESS** key twice.

The cooking time is reduced by 2 minutes and continues to count down.

NOTES:

- The cooking/defrosting time will increase/decrease in multiples of 1 minute.
- The overall time can be extended to a maximum of 99 minutes.

CONVENIENT FUNCTIONS

4. KITCHEN TIMER

Use the KITCHENTIMER as a minute timer or to monitor the standing time for cooked/defrosted food.

NOTES:

- You can enter any time up to 99 minutes, 90 seconds.
- To cancel the KITCHENTIMER simply press the **STOP/CLEAR** key and the display will return to "0".

Example: To set the timer for 5 minutes.

1. Open and Close the door to activate the KITCHENTIMER function.
2. Press the **KITCHEN TIMER** key once.

3. Enter the desired time by pressing the **1 MIN.** key 5 times.

4. Press the **START** key once to the timer.

MICROWAVE COOKING ADVICE

Microwaves cook food faster than conventional cooking. It is therefore essential that certain techniques are followed to ensure good results.

Many of the following techniques are similar to those used in conventional cooking.

COOKING ADVICE NOTES:

- Always attend the oven when in use.
- Ensure that the utensils are suitable for use in a microwave oven. (See “Suitable Cookware” on page 32).
- Refer to the charts in the cookbook section for recommended cooking times and power levels.
- Do not place hot foods/utensils on a cold turntable or cold foods/utensils on a hot turntable.

- Liquids and foods must not be heated in sealed containers or jars/containers with lids on, as pressure will build up inside and may cause the container/jar to explode.
- Only use microwave popcorn within the recommended packaging (follow the manufacturers instructions). Never use oil unless specified by the manufacturer and never cook for longer than instructed.

WARNING:

Follow instructions in the SHARP operation manual at all times.

If you exceed recommended cooking times and use power levels that are too high, food may overheat, burn and in extreme circumstances, catch fire and damage the oven.

Cooking Techniques

Arrange

Place the thickest parts of food towards the outside of the dish.
e.g. Chicken drumsticks.

Foods that are placed towards the outside of the dish will receive more energy, so cook quicker, than those in the centre.

Cover

Certain foods benefit from being covered during microwave cooking, follow recommendations where given.

Use vented microwave cling film or a suitable lid.

Pierce

Foods with a shell, skin or membrane must be pierced in several places before cooking or reheating as steam will build up and may cause food to explode.

e.g. Potatoes, Fish, Chicken, Sausages.

NOTE: Eggs in their shells and hard / soft boiled eggs should not be heated in the microwave oven as they may explode, even after cooking has ended.

Stir, turn and rearrange

For even cooking it is essential to stir, turn and rearrange food during cooking. Always stir and rearrange from the outside towards the centre.

Stand

Standing time is necessary after cooking so it enables the heat to disperse equally throughout the food.

MICROWAVE COOKING ADVICE

Food Characteristics	
Composition	Foods high in fat or sugar (e.g. Christmas pudding, mince pies) require less heating time. Care should be taken as overheating can lead to fire. Bones in food conduct heat, making the food cook more quickly. Care must be taken so that the food is cooked evenly.
Density	Food density will affect the amount of cooking time needed. Light porous foods, such as cakes or bread, cook more quickly than heavy, dense foods, such as roasts and casseroles.
Quantity	The number of microwaves in your oven remains the same regardless of how much food is being cooked. The cooking time must be increased as the amount of food placed in the oven increases. e.g. Four potatoes will take longer to cook than two.
Size	Small foods and small pieces cook faster than large ones, as microwaves can penetrate from all sides to the centre. For even cooking make all the pieces the same size.
Shape	Foods which are irregular in shape, such as chicken breasts or drumsticks, take longer to cook in the thicker parts. For even cooking, place the thickest parts to the outside of the dish where they will receive more energy. Round shapes cook more evenly than square shapes when microwave cooking.
Temperature of food	The initial temperature of food affects the amount of cooking time needed. Chilled foods will take longer to cook than food at room temperature. e.g. a cake made with chilled ingredients, (i.e. margarine) will take longer to cook than a cake made with ingredients at room temperature. The temperature of the container is not a true indication of the temperature of the food or drink. Cut into foods with fillings, for example jam doughnuts, to release heat or steam.

Face & Hands: Always use oven gloves to remove food or cookware from the oven. Stand back when opening the oven door to allow heat or steam to disperse. When removing covers (such as cling film), opening roasting bags or popcorn packaging, direct steam away from face and hands.

Check the temperature of food and drink, stir before serving. Take special care when serving to babies, children or the elderly. The contents of feeding bottles and baby food jars are to be stirred or shaken and the temperature is to be checked before consumption to avoid burns.

SUITABLE COOKWARE

To cook/defrost food in a microwave oven, the microwave energy must be able to pass through the container to penetrate the food. Therefore it is important to choose suitable cookware.

Round/oval dishes are preferable to square/oblong ones, as the food in the corners tends to overcook. A variety of cookware can be used as listed below.

Cookware	Microwave Safe	Grill	Combi Cook	Convection	Comments
Aluminium foil Foil Containers	✓ / ✗	✓	✓ / ✗	✓	Small pieces of aluminium foil can be used to shield food from overheating. Keep foil at least 2cm from the oven walls, as arcing may occur. Foil containers are not recommended unless specified by the manufacturer, e.g. Microfoil ®, follow instructions carefully.
Browning dishes	✓	✗	✗	✗	Always follow the manufacturers instructions. Do not exceed heating times given. Be very careful as these dishes become very hot.
China and ceramics	✓ / ✗	✗	✓ Dual Conv. only	✓	Porcelain, pottery, glazed earthenware and bone china are usually suitable, except for those with metallic decoration.
Glassware e.g. Pyrex ®	✓	✓	✓	✓	Care should be taken if using fine glassware as it can break or crack if heated suddenly.
Metal	✗	✓	✗	✓	It is not recommended to use metal cookware when using microwave power as it will arc, which can lead to fire.
Plastic/Polystyrene E.g. fast food containers	✓	✗	✗	✓ / ✗	Care must be taken as some containers warp, melt or discolour at high temperatures.
Cling film	✓	✗	✗	✗	Should not touch the food and must be pierced to let the steam escape.
Freezer/Roasting bags	✓	✗	✗	✓ / ✗	Must be pierced to let steam escape. Ensure bags are suitable for microwave or convection use. Do not use plastic or metal ties, as they may melt or catch fire due to the metal arcing.
Paper plates/cups and kitchen paper	✓	✗	✗	✗	Only use for warming or to absorb moisture. Care must be taken as overheating may cause fire.
Straw and wooden containers	✓	✗	✗	✗	Always attend the oven when using these materials as overheating may cause fire.
Recycled paper and newspaper	✗	✗	✗	✗	May contain extracts of metal which will cause 'arcing' and may lead to fire.
Racks	✓	✓	✓	✓	The metal racks supplied have been specially designed for all cooking modes and will not damage the oven.
Square trays	✗	✗	✗	✓	Use supplied square trays with Convection only.

Warning: When heating food in plastic or paper containers, monitor the oven due to the possibility of ignition.

DEFROSTING ADVICE

Defrosting food using your microwave oven is the quickest method of all.

It is a simple process but the following instructions are essential to ensure the food is thoroughly defrosted.

Rearrange	Foods that are placed towards the outside of the dish will defrost quicker than foods in the centre. It is therefore essential that the food is rearranged up to 4 times during defrosting. Move closely packed pieces from the outside to the centre and rearrange overlapping areas. This will ensure that all parts of the food defrosts evenly.
Separate	Foods may be stuck together when removed from the freezer. It is important to separate foods as soon as it is possible during defrosting. e.g. bacon rashers, chicken fillets.
Shield	Some areas of food being defrosted may become warm. To prevent them becoming warmer and starting to cook, these areas can be shielded with small pieces of foil, which reflect microwaves. e.g. legs and wings on a chicken.
Stand	Standing time is necessary to ensure food is thoroughly defrosted. Defrosting is not complete once the food is removed from the microwave oven. Food must stand, covered, for a length of time to ensure the centre has completely defrosted.
Turn over	It is essential that all foods are turned over at least 3 - 4 times during defrosting. This is important to ensure thorough defrosting.

NOTES:

- Remove all packaging and wrapping before defrosting.
- To defrost food, use microwave power levels 30% or 10%.
- Please refer to the defrosting chart on page 40 for further information.

REHEATING ADVICE

For the reheating of foods, follow the advice and guidelines below to ensure food is thoroughly reheated before serving.

<p>Plated meals</p>	<p>Remove any poultry or meat portions, reheat these separately, see below. Place smaller items of food to the centre of the plate, larger and thicker foods to the edge. Cover with vented microwave cling film and reheat on 50%, stir/rearrange halfway through reheating. NOTE: Ensure the food is thoroughly reheated before serving.</p>	
<p>Sliced meat</p>	<p>Cover with vented microwave cling film and reheat on 50%. Rearrange at least once to ensure even reheating. NOTE: Ensure the meat is thoroughly reheated before serving.</p>	
<p>Poultry portions</p>	<p>Place thickest parts of the portions to the outside of the dish, cover with vented microwave cling film and reheat on 70%. Turn over halfway through reheating. NOTE: Ensure the poultry is thoroughly reheated before serving.</p>	
<p>Casseroles</p>	<p>Cover with vented microwave cling film or a suitable lid and reheat on 50%. Stir frequently to ensure even reheating. NOTE: Ensure the food is thoroughly reheated before serving.</p>	

To achieve the best results when reheating, select a suitable microwave power level appropriate to the type of food. e.g. A bowl of vegetables can be reheated using 100%, while a lasagne which contains ingredients that cannot be stirred, should be reheated using 50%.

NOTES:

- Remove food from foil or metal containers before reheating.
- Reheating times will be affected by the shape, depth, quantity and temperature of food together with the size, shape and material of the container.

Never heat liquids in narrow-necked containers, as this could result in the contents erupting from the container and may cause burns.

- To avoid overheating and fire, special care must be taken when reheating foods with a high sugar or fat content, e.g. mince pies or Christmas pudding.
- Never heat oil or fat for deep frying as this may lead to overheating and fire.
- Canned potatoes should not be heated in the microwave oven, follow the manufacturer's instructions on the can.

The contents of feeding bottles and baby food jars are to be stirred or shaken and the temperature is to be checked before consumption to avoid burns.

CLEANING & MAINTENANCE

OVEN INTERIOR

- It is important to clean the interior of your microwave oven after each use.
- To clean the oven interior, use a mild detergent solution, such as washing-up liquid, with warm water on a soft cloth.
- Heat up your oven regularly by using the convection and grill, refer to “Heating without food” on page 14. Remaining food or fat splashed can cause smoke or bad smell.
- Food and liquid splashes will build-up on the oven walls and ceiling. If grease, fat and food debris is allowed to build-up in the oven interior it may overheat, smoke or even catch fire when next using the oven.
- Keep the **waveguide cover** clean at all times. The waveguide cover is constructed from a fragile material and should be cleaned with care (follow the cleaning instructions above).
NOTE: Excessive soaking may cause disintegration of the waveguide cover.
The waveguide cover is a consumable part and without regular cleaning, will need to be replaced.
- Food will release steam during cooking and cause condensation inside the oven and door. It is important to wipe the oven dry. A build-up of condensation will eventually lead to rust forming on the oven interior.
- **Do not allow grease or dirt to build-up on the door seals or areas around the door.**

Cleaning tip - For easier cleaning of your oven:

Place half a lemon in a bowl, add 300ml (1/2 pint) water and heat on 100% for 10 - 12 minutes. Wipe the oven clean using a soft, dry cloth.

OUTER CABINET

- Wipe the outside of the microwave oven with a mild detergent solution, such as washing-up liquid, with warm water on a soft cloth.
- The control panel must be wiped clean and dried with the door open, therefore inactivating the oven.

NOTES:

- Never use spray cleaners, oven pads or abrasive scourers as these damage the surface of the oven.
- A steam cleaner should not be used.
- Take care not to let soapy water drip through the small holes in the oven walls and the cavity floor. Excess water spillage through these holes will cause damage to the oven interior.
- Slight tarnishing of the oven cavity, around the area of the grill, is likely to occur. This is normal and will not affect the ovens performance.

This may prevent the door from closing correctly and may cause a leakage of microwaves (follow the cleaning instructions).

- Ensure the accessories are cleaned after every use with a mild washing-up liquid solution and dried. This will prevent the build-up of grease and food debris. The accessories are dishwasher safe.
- Keep the waveguide cover and accessories clean at all times. If you leave grease or fat in the cavity or accessories, it may overheat, cause arcing, smoke or even catch fire when next using the oven.

SPECIAL NOTE for TURNTABLE SUPPORT

After cooking, always clean the turntable support, especially around the rollers. These must be free from food splashes and grease. Built-up splashes or grease may overheat and cause arcing, begin to smoke or catch fire.

- **CLEAN THE OVEN AT REGULAR INTERVALS AND REMOVE ANY FOOD DEPOSITS.**

Failure to maintain the oven in a clean condition could lead to a deterioration of the surface that could adversely affect the life of the appliance and possibly result in a hazardous situation.

Door

- To remove all trace of dirt, regularly clean both sides of the door, the door seals and adjacent parts with a soft, damp cloth.
- Do not use harsh abrasive cleaners or sharp metal scrapers to clean the oven door glass since they can scratch the surface, which may result in shattering of the glass.

⚠ WARNING:

Before cleaning, make sure the oven cavity, door, oven cabinet and accessories are completely cool.

TROUBLESHOOTING

If you think the oven is not working properly there are some simple checks you can carry out yourself before calling an engineer. This will help prevent unnecessary service calls if the fault is something simple.

Follow this simple check below:

Place half a cup of water on the turntable and close the door. Programme the oven to cook for 1 minute using 100% microwave power.

1. Does the oven lamp come on when it is cooking?
2. Does the turntable rotate?
3. Does the cooling fan work? (Check by placing your hand above the air vent openings.)
4. After 1 minute does the audible signal sound?
5. Is the water in the cup hot?

Take the cup of water out of the oven and close the door. Programme the oven to cook for 3 minutes using the grill.

6. After 3 minutes, does the grill heating element become red?

Programme the oven to cook for 3 minutes using the convection on 250°C.

7. After 3 minutes, is the oven cavity hot?

If you answer “NO” to any question first check that the oven is plugged in properly and the fuse has not blown. If there is no fault with either, check against the troubleshooting chart on the following page.

NOTES:

- If you cook food for more than the standard time (see chart opposite) using the same cooking mode, the oven’s safety mechanisms automatically activate. The microwave power level will be reduced or the grill heating element will turn on and off.
- After manual or automatic cooking using the Grill, Dual Cook or Convection modes, the cooling fan will continue working to cool the oven cavity. When the cooling fan works, the display may show “NOW COOLING”. To clear it, press the **STOP/CLEAR** key and the display will return to “0”.

During these modes, the cooling fan will carry on working after you have pressed the **STOP/CLEAR** key. You may feel hot air blowing out of the air-vent openings.

WARNING:

Never adjust, repair or modify the oven yourself. It is hazardous for anyone other than a SHARP trained engineer to carry out servicing or repairs.

This is important as it may involve the removal of covers that provide protection against microwave energy.

- The door seal stops microwave leakage during oven operation, but does not form an airtight seal. It is normal to see drops of water, light or feel warm air around the oven door. Food with a high moisture content will release steam and cause condensation inside the door which may drip from the oven.
- Repairs and Modifications: Do not attempt to operate the oven if it is not working properly.
- Outer Cabinet & Lamp Access: Never remove the outer cabinet. This is very dangerous due to high voltage parts inside which must never be touched, as this could be fatal. Your oven is not fitted with a lamp access cover. If the lamp fails, do not attempt to replace the lamp yourself, call a SHARP approved service facility.

IMPORTANT:

If the display is blank and has gone dark, even if the power plug is properly connected, the oven may be in Energy Save Mode. To cancel it, open and then close the oven door, see page 10.

Cooking Mode	Standard Time
Microwave 100% cooking	20 Minutes
Grill cooking	15 Minutes
Dual cooking with	
Microwave 100% and Grill	Microwave 15 Minutes Grill 15 Minutes
Microwave 70% and Grill	Microwave 40 Minutes Grill 15 Minutes
Microwave 100% and Convection	Microwave 40 Minutes

TROUBLESHOOTING

TROUBLESHOOTING CHART

QUERY	ANSWER
Draught circulates around the door.	When the oven is working, air circulates within the cavity. The door does not form an airtight seal so air may escape from the door.
Condensation forms in the oven, and may drip from the door.	The oven cavity will normally be colder than the food being cooked, and so steam produced when cooking will condense on the colder surface. The amount of steam produced depends on the water content of the food being cooked. Some foods, such as potatoes have a high moisture content. Condensation trapped in the door glass should clear after a few hours.
Flashing or arcing from within the cavity when cooking.	Arcing will occur when a metallic object comes into close proximity to the oven cavity during cooking. This may possibly roughen the surface of the cavity, but would not otherwise damage the oven.
Arcing potatoes.	Ensure all "eyes" are removed from the potatoes and that they have been pierced, place directly onto the turntable or in a heat resistant flan dish or similar.
The display is lit but the control panel will not work when pressed.	Check the door is closed properly.
Oven cooks too slowly.	Ensure correct power level has been selected.
Oven makes a noise.	The microwave energy pulses ON and OFF during cooking/defrosting.
Outer cabinet is hot.	The cabinet may become warm to the touch - keep children away.
The display shows message for "DEMO MODE", or the time in the display is counting down very rapidly.	Your oven may be set in Demo Mode. To cancel Demo Mode, unplug the oven from the socket and replug.

TO REPLACE THE MAINS PLUG

The wires in the mains cable are colour coded as shown:

Green and yellow stripes = **EARTH**
Blue = **NEUTRAL**
Brown = **LIVE**

As the colours in the mains lead of your oven may not correspond with the coloured marking identifying the terminals in your plug, connect the wires as described:

- The green and yellow wire to the plug terminal marked E or coloured green or coloured green and yellow.
- The blue wire to the plug terminal marked N or coloured black or coloured blue.
- The brown wire to the plug terminal marked L or coloured red or coloured brown.

Make sure the terminal screws are tight and the cable is held securely by the cable grip where it enters the plug.

Like most appliances in your home, your oven must be connected to a single phase 230-240V, 50Hz alternating current supply.

If you do not make the proper electrical connections you might damage the oven or injure yourself. Neither SHARP nor the supplier will be liable if this happens.

WARNING: THIS APPLIANCE MUST BE EARTHED

If you have any doubts about your electrical supply ask a qualified electrician.

CALLING FOR SERVICE

- If you are unable to resolve a problem using the checks covered on the last few pages, **do not attempt to service this microwave oven yourself.**
- Contact the dealer or supplier from whom the oven was purchased in order to obtain service. Where this is not possible, please contact the SHARP Customer Information Centre. Telephone: 08705 274277 (office hours).
- For general information and assistance with oven queries, please contact our **Customer Information Centre:**
U.K.: 08705 274277 (office hours)
Ireland: 01 676 0648 (office hours)
Website: www.sharp.co.uk/customersupport
- Replacement accessories may be obtained from our main parts distributor:
Willow Vale Electronics Ltd.
Telephone: 0121 766 5414

COOKBOOK

CONTENTS

INTRODUCTION & CONVERSION CHARTS	39
DEFROSTING CHART	
Meat, Poultry, Fish and Fruit	40
COOKING CHART	
Fresh & Frozen Vegetables and Fruit	41
Eggs, Fish, Rice and Pasta	42
Beans and Pulses	43
DUAL CONVECTION COOKING CHART	43 - 44
DUAL GRILL COOKING CHART	44 - 46
GRILLING CHART	46
REHEATING CHART	47
RECIPES	48 - 98

INTRODUCTION

This Cookbook contains a wide variety of recipes developed specifically for your microwave oven. These will give you successful results and will save time and electricity. The recipes demonstrate the capabilities of your oven and prove that microwave technology combined with grill or convection energy is the efficient and effective alternative to conventional cooking.

The cookery notes below compliment all cooking procedures in this cookbook and should be read in advance of recipe preparation.

COOKBOOK NOTES

- Chilled foods are to be cooked from 5°C. **DO NOT COOK FROM FROZEN.**
- Ambient/fresh/dried/canned foods are to be cooked from 20°C. **DO NOT COOK FROM FROZEN.**
- Frozen foods are to be cooked from -18°C.
- Please weigh all foods prior to defrosting and cooking, as labelled weights are only approximate.
- Cooking times in the charts and recipes are based on standard conditions. Cooking results will vary according to the condition of foods, utensils and the oven. Please check the cooking result and, if necessary, adjust cooking times accordingly.
- When cooking Rice & Pasta (see page 42), cooking time is constant for any quantity of rice or pasta; boiling water must be adjusted according to quantity of rice or pasta. After leaving the Rice/Pasta to stand, rinse in boiling water prior to serving.
- The recipes in this cookbook were developed using chilled eggs and fat. Room temperature ingredients may give a different result.
- Where it is necessary to blend foods, use a food processor, liquidiser or press through a sieve.
- Refer to operation manual for advice on suitable cookware.
- Where dishes are covered, use vented microwave cling film unless otherwise stated. Where dishes are lined, use greaseproof paper unless otherwise stated.
- All serving quantities are approximate.
- Serve all dishes immediately unless otherwise stated.
- For sequence programming refer to the operation manual.
- The door, outer cabinet, oven cavity, turntable, turntable support, dishes and accessories will become very hot during operation. To prevent burns, always use thick oven gloves.

CONVERSION CHARTS

WEIGHT MEASURES

15g	½ oz
25g	1 oz
50g	2 oz
100g	4 oz
175g	6 oz
225g	8 oz
450g	1 lb

VOLUME MEASURES

30ml	1 fl oz
100ml	3 fl oz
150ml	5 fl oz (¼ pint)
300ml	10 fl oz (½ pint)
600ml	20 fl oz (1 pint)

SPOON MEASURES

1.25ml	¼ teaspoon
2.5ml	½ teaspoon
5ml	1 teaspoon
15ml	1 tablespoon

DEFROSTING CHART

FOOD	DEFROST TIME	POWER LEVEL	▼ METHOD	● STANDING TIME
Meat Joints (Beef,Lamb,Pork)	19 - 20 Minutes per 450g	10%	Place in a flan dish.Turn over 4 - 5 times during defrosting. Shield.	60 - 90 Minutes
Minced Meat	6 - 7 Minutes per 450g	30%	Place on a plate. Turn over 3 - 4 times, removing defrosted mince each time.	15 - 20 Minutes
Steak & Chops 2cm thick	8 - 9 Minutes per 450g	30%	Place in a flan dish. Turn 2 - 3 times, separate during defrosting. Shield.	25 - 30 Minutes
Thick and Thin Sausages	5 - 6 Minutes per 450g	30%	Place in a flan dish. Turn 2 - 3 times, separate during defrosting. Shield.	25 - 30 Minutes
Bacon	5 - 6 Minutes per 450g	30%	Place on a plate. Separate and rearrange twice during defrosting. Shield.	15 - 20 Minutes
❖ Whole Poultry (Chicken,Turkey,Duck)	16 - 17 Minutes per 450g	10%	Place in a flan dish. Turn 4 - 5 times, during defrosting. Shield.	60 - 90 Minutes
Chicken Legs	6 - 7 Minutes per 450g	30%	Place in a flan dish. Turn 2 - 3 times, separate during defrosting. Shield.	25 - 30 Minutes
Chicken/Turkey (Breasts & Fillets)	5 - 6 Minutes per 450g	30%	Place in a flan dish. Turn 2 - 3 times, separate during defrosting. Shield.	25 - 30 Minutes
Minced Turkey	8 - 9 Minutes per 450g	30%	Place in a bowl. Turn 3 - 4 times, removing defrosted mince each time.	15 - 20 Minutes
Whole Fish (Trout, Mackerel)	10 Minutes per 450g	30%	Place in a flan dish. Separate and rearrange twice during defrosting. Shield.	15 - 30 Minutes
Fish Fillets/Steaks	8 Minutes per 450g	30%	Place in a flan dish. Separate and rearrange twice during defrosting. Shield.	15 - 30 Minutes
Apples	6 - 7 Minutes per 450g	30%	Place in a dish. Stir during defrosting.	10 - 15 Minutes
Blackcurrants/Redcurrants/ Raspberries/Blackberries	4 - 5 Minutes per 450g	30%	Place in a dish. Stir during defrosting.	10 - 15 Minutes
Gooseberries/ Rhubarb/ Strawberries	5 - 6 Minutes per 450g	30%	Place in a dish. Stir during defrosting.	10 - 15 Minutes
Bread (sliced)	3 - 4 Minutes per 400g	30%	Place on the turntable. Separate and rearrange during defrosting.	5 - 10 Minutes
Pastry (Puff or Shortcrust)	3 - 4 Minutes per 450g	30%	Place on a plate. Turn over half way through defrosting.	10 - 15 Minutes
Meat & Fruit Pies (cooked)	5 - 6 Minutes for a large pie	30%	Remove from foil container. Place in a flan dish.	15 - 20 Minutes

▼ **Method:** If shielding is necessary, use small pieces of foil.

❖ **Poultry:** Chicken, turkey and duck must be defrosted without giblets.

● **Standing Time:** During recommended standing time, wrap or cover food in foil.

COOKING CHART

FOOD	COOKING TIME	POWER LEVEL	METHOD	STANDING TIME
Aubergines & Broccoli (fresh)	4 - 5 Minutes per 225g	100%	Slice. Add 30ml (2 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Green Beans and Sprouts (fresh)	5 - 6 Minutes per 225g	100%	Add 30ml (2 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Cabbage, Carrots, Cauliflower, Celery (fresh)	4 - 5 Minutes per 225g	100%	Slice or break into florets. Add 30ml (2 tbsp) water. Cover. Stir halfway through cooking.	2 Minutes
Corn on the Cob (fresh)	8 - 10 Minutes per 225g	100%	Add 45ml (3 tbsp) water. Cover. Stir halfway through cooking.	2 Minutes
Courgettes & Leeks (fresh)	4 - 5 Minutes per 225g	100%	Slice. Add 30ml (2 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Parsnips & Spinach (fresh)	4 - 5 Minutes per 225g	100%	Slice. Add 45ml (3 tbsp) water. Cover. Stir halfway through cooking.	2 Minutes
Mangetout (fresh)	3 - 4 Minutes per 225g	100%	Add 30ml (2 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Potatoes, Jacket (250g - each) (fresh)	10 - 12 Minutes for 2 potatoes	100%	Pierce in several places. Place on the edge of the turntable.	10 Minutes
Potatoes, Boiled (old & new - fresh)	10 - 12 Minutes per 450g	100%	Cut into quarters. Add 60ml (4 tbsp) water. Cover. Stir halfway through cooking.	4 Minutes
Swede & Turnips (fresh)	7 - 8 Minutes per 225g	100%	Dice. Add 45ml (3 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Beans & Cabbage (green - frozen)	5 - 6 Minutes per 225g	100%	Place in dish. Add 15ml (1 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Broccoli/ Leaf Spinach/ Brussels Sprouts (frozen)	6 - 7 Minutes per 225g	100%	Place in dish. Add 15ml (1 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Carrots - sliced (frozen)	5 - 6 Minutes per 225g	100%	Place in dish. Add 15ml (1 tbsp) water. Cover dish. Stir halfway through cooking.	3 Minutes
Cauliflower florets (frozen)	5 - 6 Minutes per 225g	100%	Place in dish. Add 15ml (1 tbsp) water. Cover dish. Stir halfway through cooking.	2 Minutes
Corn on the Cob (frozen)	10 - 12 Minutes for 2 cobs	100%	Place in dish. Cover dish. Turnover halfway through cooking.	3 Minutes
Peas, Sweetcorn & Mixed Vegetables (frozen)	5 - 6 Minutes per 225g	100%	Place in dish. Cover dish. Stir halfway through cooking.	2 Minutes
Apples & Rhubarb (fresh)	10 Minutes per 450g	100%	Peel & slice. Place in a dish and cover. Stir during cooking.	2 Minutes
Blackberries/ Raspberries/ Redcurrants	5 - 6 Minutes per 450g		Place in a dish and cover. Stir during cooking.	2 Minutes

- Prior to cooking fresh vegetables and fruit are at ambient temperature (20°C)
- Frozen vegetables are cooked from -18°C.

COOKING CHART

FOOD	* COOKING TIME	POWER LEVEL	METHOD	● STANDING TIME
Scrambled Eggs	15g butter 2 eggs (medium) 30ml (2 tbsp) milk salt & pepper	100%	1 Melt the butter in a bowl on 100% for 30 seconds. 2 Add the eggs, milk and seasoning and mix well. 3 Cook on 100% for 1½ - 2 minutes, stirring every 30 seconds.	30 Seconds
Thick Fish Fillets (1½ inches) (Chilled)	10 - 12 Minutes per 450g	70%	Place in a single layer in a flan dish. Cover and cook.	2 - 3 Minutes
Thin Fish Fillets (Chilled)	6 - 8 Minutes per 450g	70%	Place in a single layer in a flan dish. Cover and cook.	2 - 3 Minutes
Whole Fish and Steaks (Chilled)	8 - 10 Minutes per 450g	70%	Place in a single layer in a flan dish. Cover and cook.	2 - 3 Minutes
White rice (long grain)	13 - 14 Minutes	70%	Add 300ml (½ pint) boiling water/100g rice. Do not cover. Stir twice during cooking.	2 Minutes
Brown rice	19 - 21 Minutes	70%	Add 400ml (14fl.oz) boiling water/100g rice. Do not cover. Stir twice during cooking.	2 Minutes
DRIED PASTA				
Spaghetti (short cut) / Pasta Shells	10 - 11 Minutes	70%	Add 300ml (½ pint) boiling water per 100g pasta. Do not cover. Stir twice during cooking.	4 Minutes
Macaroni (short cut)	13 - 14 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	4 Minutes
Tagliatelle	9 - 10 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	4 Minutes
FRESH PASTA				
Shells / Spaghetti / Fusilli / Farfalle / Tagliatelle	3 - 5 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	5 Minutes
Ravioli	6 - 8 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	5 Minutes
Tortellini (white)	6 - 8 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	5 Minutes
Tortellini (brown)	8 - 10 Minutes	70%	Add 300ml (½ pint) boiling water/100g pasta. Do not cover. Stir twice during cooking.	5 Minutes

• Eggs, Fish and Fresh Pasta are cooked from chilled (5°C).

* Cooking Time: Cooking time is constant for any quantity of rice or pasta, quantity of boiling water has to be adjusted according to quantity of rice or pasta, see Method.

● Standing Time: After standing, rinse rice and pasta in boiling water prior to serving.

COOKING CHART

FOOD	COOKING TIME	POWER LEVEL	METHOD	STANDING TIME
BEANS & PULSES			Pre-soak all beans and pulses overnight, except lentils.	
Black-eyed Beans/ Butter Beans	30 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Chick Peas	50 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Green Lentils	20 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Haricot Beans	50 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Marrowfat Peas	45 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Orange Lentils	10 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Pinto Beans	30 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Red kidney Beans	40 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes
Split yellow Peas	60 Minutes per 225g	50%	Add 750ml (1½ pints) boiling water to beans. Do not cover. Stir 3 times during cooking.	5 Minutes

DUAL CONVECTION COOKING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Beef (rare) (chilled)	15 - 16 Minutes per 450g	Place fat side down in a flan dish on the low rack. Turn over and remove juices halfway through cooking.	DUAL CONV. 160°C, 30%
Beef/Lamb (medium) (chilled)	17 - 18 Minutes per 450g	Place fat side down in a flan dish on the low rack. Turn over and remove juices halfway through cooking.	DUAL CONV. 160°C, 30%
Beef/Lamb (well done) (chilled)	20 - 21 Minutes per 450g	Place fat side down in a flan dish on the low rack. Turn over and remove juices halfway through cooking.	DUAL CONV. 160°C, 30%
Pork (chilled)	16 - 17 Minutes per 450g	Place fat side down in a flan dish on the low rack. Turn over and remove juices halfway through cooking.	DUAL CONV. 160°C, 50%
Whole Poultry (chilled)	10 - 11 Minutes per 450g	Place breast side down in a flan dish on the low rack. Turn over and remove juices halfway through cooking. Stand for 10 minutes after cooking.	DUAL CONV. 200°C, 50%

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.

DUAL CONVECTION COOKING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Meat Pie (uncooked, frozen)	25 Minutes for a 450g pie 30 Minutes for a 550g pie 35 Minutes for a 650g pie	Preheat oven to 200°C. Remove from foil container. Glaze and place in a flan dish on the low rack. Stand for 3 - 4 minutes after cooking.	Preheat 200°C DUAL CONV. 200°C, 10%
Sausage Rolls (uncooked, frozen)	20 Minutes for 8 (approx. 50g each)	Preheat oven to 220°C. Glaze and place in a flan dish on the low rack. Stand for 3 - 4 minutes after cooking.	Preheat 220°C DUAL CONV. 220°C, 10%
Baked Potatoes	30 Minutes for 4 potatoes (250g each)	Preheat oven to 250°C. Pierce each potato in several places. Place on the turntable. No standing time is required. Use Sequence cooking. Stage 1: Cook on DUAL CONVECTION, 250°C, 70% for 20 minutes. Stage 2: Cook on CONVECTION, 250°C for the last 10 minutes. No standing time is required.	Preheat 250°C Stage 1: DUAL CONV. 250°C, 70% Stage 2: CONVECTION 250°C
Roast Potatoes	50 Minutes for 800g potatoes	Preheat oven to 250°C. Cut into even sized pieces and brush with oil. Place in flan dish on the low rack. Use Sequence cooking. Stage 1: Cook on DUAL CONVECTION, 250°C, 30% for 40 minutes. Turn over after 30 minutes. Stage 2: Cook on CONVECTION, 250°C for the last 10 minutes. No standing time is required.	Preheat 250°C Stage 1: DUAL CONV. 250°C, 30% Stage 2: CONVECTION 250°C
Oven Ready Pizza (chilled)	4 - 5 Minutes for 200g 6 - 7 Minutes for 400g 10 - 11 Minutes for 800g	Preheat oven to 250°C. Remove packaging and place directly on the low rack. No standing time is required.	Preheat 250°C DUAL CONV. 250°C, 50%
Oven Ready Pizza (frozen)	6 - 7 Minutes for 200g 10 - 11 Minutes for 400g 15 - 16 Minutes for 800g	Preheat oven to 250°C. Remove packaging and place directly on the low rack. No standing time is required.	Preheat 250°C DUAL CONV. 250°C, 50%
Garlic Baguette (chilled)	6 Minutes for 1 baguette	Preheat oven to 250°C. Remove packaging & place in a flan dish on the low rack.	Preheat 250°C DUAL CONV. 250°C, 10%
Garlic Baguette (frozen)	10 Minutes for 1 baguette	Preheat oven to 250°C. Remove packaging & place in a flan dish on the low rack.	Preheat 250°C DUAL CONV. 250°C, 10%

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.

DUAL GRILL COOKING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Oven Chips (thin & standard) (frozen)	12 - 13 Minutes for 200g 14 - 15 Minutes for 300g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. No standing time is required.	DUAL GRILL, 30%
Oven Chips (thick) (frozen)	16 - 17 Minutes for 300g 18 - 19 Minutes for 400g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. No standing time is required.	DUAL GRILL, 30%
Fish Fillets (chilled)	14 - 16 Minutes per 450g	Place in a single layer in a flan dish. Place on the low rack. No turn over is required. No standing time is required.	DUAL GRILL, 10%
Whole Fish and Steak (chilled)	12 - 14 Minutes per 450g	Place in a single layer in a flan dish. Place on the low rack. No turn over is required. No standing time is required.	DUAL GRILL, 10%
Toasted Sandwich	8 Minutes for 1 sandwich	Place two slices of ham and 50g grated cheese between 2 slices of bread and butter. Place in a flan dish on the high rack. Turnover after 3 minutes. No standing time is required.	DUAL GRILL, 10%
Chicken Leg, Breast and Drumstick portions	12 - 13 Minutes per 450g	Place best side down in a flan dish on the low rack. Calculate the cooking time. Use Sequence cooking. Stage 1: Cook on 100% for the first half of the cooking time. Turn over, remove juices at the end of Stage 1. Stage 2: Cook on DUAL GRILL, 100% for the second half of the cooking time. Stand for 10 minutes after cooking.	Stage 1: MICROWAVE 100% Stage 2: DUAL GRILL, 100%
Pork Chops (with bone) (chilled)	11 - 12 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 3 - 4 minutes after cooking.	DUAL GRILL, 70%
Lamb chops and Pork Chops (Boneless) (chilled)	10 - 11 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 3 - 4 minutes after cooking.	DUAL GRILL, 70%
Sausages (thick) (chilled)	12 - 13 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 2 - 3 minutes after cooking.	DUAL GRILL, 50%
Sausages (thick) (chilled)	10 - 11 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 2 - 3 minutes after cooking.	DUAL GRILL, 50%
Beefburgers (frozen)	9 - 10 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 2 - 3 minutes after cooking.	DUAL GRILL, 30%
Beefburgers (chilled)	12 Minutes per 450g	Place in a flan dish on the high rack. Turn over $\frac{3}{4}$ of the way through cooking. Stand for 2 - 3 minutes after cooking.	DUAL GRILL, 10%

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.

DUAL GRILL COOKING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Crispy Crumb Foods (chilled)	8 - 9 Minutes for 100g	Place in a flan dish on the high rack. Turn over after 6 minutes.	DUAL GRILL, 10%
	10 - 11 Minutes for 200g	Place in a flan dish on the high rack. Turn over after 7 minutes.	DUAL GRILL, 10%
	12 - 13 Minutes for 300g	Place in a flan dish on the high rack. Turn over after 8 minutes.	DUAL GRILL, 10%
	14 - 15 Minutes for 400g	Place in a flan dish on the high rack. Turn over after 10 minutes.	DUAL GRILL, 10%
Crispy Crumb Foods (frozen)	8 - 9 Minutes for 100g	Place in a flan dish on the high rack. Turn over after 6 minutes.	DUAL GRILL, 10%
	10 - 11 Minutes for 200g	Place in a flan dish on the high rack. Turn over after 6 minutes.	DUAL GRILL, 10%
	12 - 13 Minutes for 300g	Place in a flan dish on the high rack. Turn over after 6 minutes.	DUAL GRILL, 10%
	14 - 15 Minutes for 400g	Place in a flan dish on the high rack. Turn over after 6 minutes.	DUAL GRILL, 10%

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.

GRILL COOKING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Bacon (chilled)	10 - 12 Minutes for 1 - 4 rashers	Place in a flan dish on the high rack. Turn over after $\frac{2}{3}$ of cooking time. Stand for 1 - 2 Minutes after cooking.	GRILL
Beef / Gammon Steak (chilled)	14 - 16 Minutes for 225g	Place on the high rack. Turn over after $\frac{2}{3}$ of cooking time. Stand for 3 Minutes after cooking.	GRILL
Fish Fingers (frozen)	16 Minutes for 10 - 12	Place on the high rack. Turn over after $\frac{2}{3}$ of cooking time. Stand for 2 Minutes after cooking.	GRILL
Toast / Tea Cakes	7 Minutes for 1 - 4 slices	Place on the high rack. Turn over after 5 minutes. No standing time is required.	GRILL
Cheese on Toast	8 Minutes for 2 slices	Place bread on the high rack. Grill one side for 4 minutes. Turn over and cover with 40g grated cheese per slice. Grill for remaining time. No standing time is required.	GRILL
Muffins	5 Minutes for 1 - 4 halves	Slice in half and place on the high rack. Turn over after $\frac{2}{3}$ of cooking time. No standing time is required.	GRILL
Potato Cakes	10 Minutes for 2 large cakes	Place on the high rack. Turn over after 6 minutes. No standing time is required.	GRILL
Crumpets	10 Minutes for 4 crumpets	Place on the high rack. Turn over halfway through cooking. No standing time is required.	GRILL

- Chilled foods are cooked from 5°C.
- Frozen foods are cooked from -18°C.

REHEATING CHART

FOOD	COOKING TIME	METHOD	COOKING MODE
Canned foods (soups, beans, vegetables, etc.)	5 - 6 Minutes for 425g	Remove from the can. Place in a dish, cover. Stir halfway through cooking. Stand for 2 minutes after cooking.	MICROWAVE 100%
Christmas pudding	30 - 40 seconds for a 125g slice	Place in a flan dish. Do not exceed cooking time advised by food manufacturer. Stand for 30 seconds after cooking.	MICROWAVE 70%
	50 Sec. - 1 Min. for a 175g pudding	Place in a flan dish. Do not exceed cooking time advised by food manufacturer. Stand for 30 seconds after cooking.	MICROWAVE 70%
	3 - 4 Minutes for a 450g pudding	Place in a flan dish. Do not exceed cooking time advised by food manufacturer. Stand for 1 minute after cooking.	MICROWAVE 70%
Bread rolls/Croissants	20 - 30 seconds for 2	Place on the turntable.	MICROWAVE 70%
Sausage rolls (cooked, chilled)	6 - 8 Minutes for 8 (approx. 50g each)	Preheat oven to 220°C. Place in a flan dish on the low rack. Stand for 2 minutes after cooking.	Preheat 220°C DUAL CONV. 220°C, 30%
Quiche, (cooked, chilled)	10 - 12 Minutes for a 225g quiche	Preheat oven to 200°C. Remove foil container. Place in a flan dish on the low rack. Stand for 3 minutes after cooking.	Preheat 200°C DUAL CONV. 200°C, 30%
Meat Pie (cooked, chilled)	8 Minutes for a 225g pie	Preheat oven to 200°C. Remove foil container. Place in a flan dish on the low rack. Stand for 3 minutes after cooking.	Preheat 200°C DUAL CONV. 200°C, 50%
Fruit Pie (cooked, chilled)	15 - 30 Seconds for a 50g - 70g pie 10 Minutes for a 225g pie	Preheat oven to 200°C. Remove foil container. Place in a flan dish on the low rack. Stand for 3 minutes after cooking.	Preheat 200°C DUAL CONV. 200°C, 10%

- Chilled foods are cooked from 5°C.
- Take care when heating foods with high sugar or fat content, for example, Christmas pudding and mince pies.
- DO NOT EXCEED THE REHEATING TIMES GIVEN IN THE CHART ABOVE.

RECIPES WHEN USING SQUARE TRAYS

Total Cooking Time: 60-67 minutes

Utensils: Bowl with lid (3l capacity)

Square tray
greaseproof paper

Ingredients - for the dough

375g Flour

30g Yeast

1 Egg

125ml Milk

1/2 tsp Salt

75g Butter

Ingredients - for the topping

650-700g Onions

100g Streaky bacon

30g Butter

Cheyenne pepper

3 Eggs

200g Soured cream

1/2 tsp Salt

ONION GATEAU

1. Prepare from the mentioned ingredients a yeast dough. Cover the dough with heat-resistant film or a damp tea-cloth and allow to rise. Cook for 20 minutes on CONVECTION 40°C.
2. Peel and dice the onions and the streaky bacon. Place the butter, the onions and bacon in a bowl, cover and braise for 8-12 minutes (100%). After cooking cool the mixture and blend the eggs, soured cream and salt into the mixture.
3. Preheat the oven to 200°C. Line the square tray with greaseproof paper. Roll out the dough and place inside the tray.
4. Spread the mixture evenly over the pastry case. Let the dough rise again before baking.
5. After preheating, place the square tray on lower level runner and cook. 32-35 minutes on CONVECTION 200°C.
6. Stop the oven after 18 minutes and rotate the square tray by 180 degrees, then press "Start".

Total Cooking Time: 27-33 minutes

Utensils: Bowl with lid (3l capacity)

Square tray
greaseproof paper

Ingredients - for the dough

150g Wholemeal flour

120g Rye flour (type 1150)
(you can use normal flour type 405 instead)

4tsp Baking powder (12g)

1 Egg

125g Low fat yoghurt

1 1/2 tbsp Vegetable oil

1/2 tsp Salt

Ingredients - for the topping

450g Leek, cut into rings

3 tbsp Water

Salt

1 pinch Curry powder

150g Soured cream

3 Eggs

2 tbsp Wholemeal flour

Herb salt

Pepper

pinch Nutmeg

1 tsp Parsley, chopped finely

1 tsp Chives, chopped into small rings

1 tsp Dill, chopped finely

100g Grated Emmenthal cheese

LEEK TART

1. Place leek and water in a bowl. Cover and cook for 5-8 minutes on 100%. Drain, add salt and curry powder to taste.
2. Mix the flour and the baking powder. Add the egg, the yoghurt, oil and the salt. Blend together using the kneading hook on a hand-held blender. Preheat the oven to 200°C.
3. Line the square tray with greaseproof paper. Roll out the dough and place inside the tray. Raise the rim by about 1 cm.
4. Stir the soured cream, eggs and flour together. Season with herb salt, pepper, nutmeg and herbs. Mix in the grated cheese.
5. Blend the mixture into the leek and spread it evenly over the pastry case.
6. After preheating, place the square tray on lower level runner and cook. 22-25 minutes on CONVECTION 200°C.
7. Stop the oven after 18 minutes and rotate the square tray by 180 degrees, then press "Start".

RECIPES WHEN USING SQUARE TRAYS

Total Cooking Time: 39-42 minutes

Utensils: Square tray
greaseproof paper

Ingredients - for the dough

230g Flour
20g Yeast
1 tsp Sugar
Salt
4 tsps Oil
135ml Lukewarm water

Ingredients - for the topping
250g Tinned tomatoes, mashed
Basil, Oregano, Thyme, Salt, Pepper
250g Topping as desired e.g. Pepper,
Salami, Mushrooms etc.
100g Grated cheese

PIZZA

1. Dissolve the yeast in lukewarm water.
2. Place the flour in a bowl and make a well in the centre. Add the yeast mixture to the flour and stir in gradually. Add salt and oil. Knead well.
3. Cover the dough with heat-resistant film or a damp tea-cloth and allow it to rise. Cook for 20 minutes on CONVECTION 40°C.
4. Preheat the oven to 220°C. Line the square tray with greaseproof paper. Roll out the dough and place inside the tray.
5. Cover the dough with the tomatoes. Season to taste and cover with the desired topping. Finally spread over the grated cheese.
6. After preheating, place the square tray on lower level runner and cook. 19-22 minutes on CONVECTION 220°C.
7. Stop the oven after 14 minutes and rotate the square tray by 180 degrees, then press "Start".

Total Cooking time: 26-28 minutes

Utensils: Square tray

Ingredients

1000g Turkey breast (9 pieces)
1 bag Onion soup mixture (dried, 1 bag
for 750 ml)
500ml Cream
200g Mushrooms, sliced
9 slices Processed cheese

TURKEY BREAST IN ONION-CREAM SAUCE

1. Preheat the oven to 200°C.
2. Cut the turkey breast into similar sized pieces (9) and place on the square tray.
3. Mix together the dried onion soup with the cream (don't add water). Add the sliced mushrooms. Pour over the meat and finally cover with the cheese slices.
4. Place the square tray on lower level runner in the oven and cook for 26-28 minutes on CONVECTION 200°C.
5. After half of cooking time rotate the square tray by 180 degrees and press "Start" for the remaining cooking time.

Total Cooking time: 11-13 minutes

Utensils: 2 Square trays
greaseproof paper

LINZER BISCUITS

1. Prepare the biscuits referring to page 94.
2. Preheat the oven to 200°C.
3. Line the square trays with greaseproof paper. Place 25 biscuits on each square tray. Place the square trays on the lower and upper level runners and bake for 11-13 minutes on CONVECTION 200°C.
4. After half of cooking time rotate the square trays by 180 degrees, then press "Start".

Prepare the remaining dough in the same way.

RECIPES WHEN USING SQUARE TRAYS

Total Cooking time: 44-49 minutes

Utensils: Bowl with lid (3l capacity)
Rectangular gratin dish (35x29 cm)
Square tray

Ingredients

600g Tinned tomatoes
100g Onion, finely chopped
100g Ham, finely cubed
1 Clove of garlic, crushed
500g Minced meat (beef)
4 tbsps Mashed tomato
Salt, Pepper
Oregano, Thyme, Basil
450g Cream (crème fraîche)
300ml Milk
100g Grated Parmesan cheese
3 tsp Mixed chopped herbs
2 tsp Olive oil
Salt, Pepper, Nutmeg
1 tsp Vegetable oil to grease gratin dish
250-300g Lasagne verde
2 tbsps Grated Parmesan cheese
1 tbsps Butter or Margarine

LASAGNE AL FORNO

1. Cut the tomatoes into slices, mix with the ham and onion cubes, garlic, minced meat and mashed tomato. Season and cook with the lid on for 12-14 minutes on 100%. Stir after half of cooking time.
2. Mix the cream with the milk, Parmesan cheese, herbs, oil and spices.
3. Preheat the oven to 220°C.
4. Grease the gratin dish and cover the bottom of the dish with about 1/3 of the pasta. Put half of the minced meat mixture on the pasta and pour on some sauce. Put an additional 1/3 of the pasta on top followed by another layer of the minced meat mixture and some sauce, finishing with the remaining pasta on top. Finally, cover the pasta with lots of sauce and sprinkle with Parmesan cheese. Place butterflakes on top and cook on the square tray on lower level runner for 30-35 minutes on CONVECTION 220°C.
5. After halfway through cooking time rotate the container on the square tray by 180 degrees and press "Start" for the remaining cooking time.

After cooking, let the lasagne stand for approx. 5-10 minutes.

Total Cooking time: 22-24 minutes

Utensils: Square tray
greaseproof paper
Bowl with lid (2l capacity)

Ingredients - for the dough

4 Eggs
125g Sugar
125g Flour
1 tsp Baking powder (3g)

Ingredients - for the topping

250ml Milk
1 Stick of cinnamon
The peel of a lemon
75g Sugar
2 tbsps Starch-flour (20g)
2 Egg yolks
2 tbsps Icing sugar (20g)

GYPSY'S ARM ROLL

1. Cream the eggs and sugar using the hand-held blender, until it is frothy with air bubbles. Mix the flour and baking powder and sift over the egg and sugar mixture, then fold in carefully. Preheat the oven to 180°C.
2. Line the square tray with greaseproof paper, fill with the cake mixture and bake on lower level runner for 18-20 minutes on CONVECTION 180°C. After half of cooking time rotate the square tray by 180 degrees and press "Start" for the remaining cooking time.
3. Turn out the cake onto a damp tea-cloth onto which you have sprinkled sugar. Carefully remove the greaseproof paper and immediately roll the cake up using the tea-cloth to assist you.
4. Place 200 ml of the milk with the cinnamon stick, lemon peel and sugar into the bowl, cover and heat for about 2 minutes on 100%.
5. Mix the rest of the milk with the starch-flour and the egg yolk. Take the lemon and cinnamon out of the 200 ml of milk, and stir in the starch-flour mixture. Cover and cook. Stir half-way through and at the end of cooking. Cook for 2 minutes on 100%.
6. Unroll the cake, brush on the cream mixture and then carefully roll it up again. Dust with icing sugar.

RECIPES WHEN USING SQUARE TRAYS

Total Cooking time: 18-20 minutes

Utensils: Square tray

Ingredients

9	Slices of bread for toasting butter
9	Slices of cooked ham
9	Half pears (tinned)
9 tsp	Cranberry jam
200g	Roquefort cheese

ROQUEFORT TOAST

1. Preheat the oven to 220°C.
2. Toast the bread and spread with butter.
3. Place one slice of ham on each slice of bread.
4. Slice the pears and place them partly overlapping on the ham. Put 1 tsp cranberry jam on each toast.
5. Cut the Roquefort in pieces and spread on the toasts.
6. Place on the square tray and cook on upper level runner for 18-20 minutes on CONVECTION 220°C. After half of cooking time rotate the square tray by 180 degrees.

RECIPES

Serves 4

45ml (3 tbsp) olive oil
75g onion, chopped
1 clove garlic, crushed (see tip, page 67)
1 medium carrot, chopped
1 stick celery, chopped
100g dried red lentils
2.5ml (1/2 tsp) dried thyme (see tip, page 63)
2.5ml (1/2 tsp) dried marjoram (see tip, page 63)
175g canned, chopped tomatoes
900ml (1 1/2 pints) hot vegetable stock
salt and pepper to taste

GREEK LENTIL SOUP

- 1 Combine the olive oil, onion and garlic together in a large bowl and heat on 100% for 2 minutes.
- 2 Add the carrot and celery, mix well. Cook on 100% for 3 minutes.
- 3 Add the lentils, thyme, marjoram, tomatoes and stock, season and mix well.
- 4 Cook on 100% for 5 minutes and then on 50% for 35 minutes or until the lentils are tender. Stir every 5 minutes.

Serves 4

125g onion, chopped
225g mushroom, sliced
25g butter
25g plain flour
300ml (1/2 pint) milk
450ml (3/4 pint) hot vegetable stock
2.5ml (1/2 tsp) dried marjoram (see tip, page 63)
2.5ml (1/2 tsp) dried basil (see tip, page 63)
salt and pepper to taste
150ml (1/4 pint) double cream

CREAMY MUSHROOM SOUP

- 1 Cook the onion, mushrooms and butter together in a bowl on 100% for 3 minutes.
- 2 Stir in the flour to form a paste, gradually add the milk and stock.
- 3 Stir in the marjoram, basil, salt and pepper to taste. Cook on 100% for 8 minutes, stir after 4 minutes.
- 4 Blend and add the cream, cook on 100% for 6 minutes.

Serves 4

15ml (1 tbsp) sunflower oil
225g onion, finely chopped
400g broccoli, broken into small florets
25g plain flour
1 litre (1 3/4 pints) hot vegetable stock
300ml (1/2 pint) milk
200g double Gloucester cheese, grated
salt and pepper to taste

BROCCOLI & CHEESE SOUP

- 1 Place oil, onion and broccoli in a large bowl, mix well. Cover and cook on 100% for 5 minutes.
- 2 Stir in the flour to form a paste, add the stock, milk and cheese, mix well. Cover and cook on 100% for 10 minutes.
- 3 Blend in a food processor. Return to bowl and season. Heat on 70% for 18 minutes, stir 3 - 4 times.

Serves 4

100g tortilla chips
50g each green and red pepper, diced
25g onion, diced
50g courgette, diced
50g fresh tomato, diced
25g black olives, sliced
2.5ml (1/2 tsp) ground cumin
50g red Leicester cheese, grated
50g mature cheddar cheese, grated

VEGGIE NACHOS

- 1 Spread tortilla chips in a 25cm (10") flan dish.
- 2 Mix the vegetables with the cumin in a large bowl.
- 3 Spread the vegetables over the tortilla chips.
- 4 Sprinkle the cheeses over the top of the vegetables.
- 5 Place on the high rack and cook on DUAL GRILL, 10% for 5 minutes.

RECIPES

Serves 2 or 4

50g margarine
50g fresh brown breadcrumbs
50g cooked ham, finely chopped
90ml (6 tbs) double cream
salt and pepper to taste
5ml (1 tsp) fresh parsley, chopped
2 large ripe avocados
15ml (1 tbs) lemon juice (see tip, page 88)
50g cheese, grated
fresh parsley spring to garnish

AVOCADO AU GRATIN

- 1 Place the margarine in a bowl and heat on 100% for 30 seconds. Stir in the breadcrumbs and ham, add enough cream to bind the mixture. Season with salt and pepper to taste and stir in the parsley, cook on 100% for 2 minutes.
- 2 Cut the avocados in half, remove the stone and brush the flesh with lemon juice. Fill each avocado half with the breadcrumb mixture.
- 3 Place the avocados in a large flan dish and sprinkle with the grated cheese.
- 4 Place the dish on the high rack, use sequence programming to cook on 100% for 2½ minutes, then on GRILL for 5 minutes until brown and crispy.

Serves 2 or 4

60ml (4 tbs) white wine
15ml (1 tbs) hot chilli sauce
30ml (2 tbs) garlic puree
30ml (2 tbs) dried parsley (see tip, page 63)
650g prawns, cooked and peeled

SPICY PRAWNS

- 1 Place all ingredients, except the prawns, into a medium bowl. Mix well, then stir in the prawns.
- 2 Cover the bowl and place in the refrigerator overnight to marinate.
- 3 Preheat the oven to CONVECTION 250°C.
- 4 Remove cover and place the prawns into a 25cm (10") flan dish.
- 5 Place dish on the low rack and cook on DUAL CONVECTION, 250°C, 10% for 20 minutes.

Serves 4 - 8

4 medium open cap mushrooms
or 6 smaller mushrooms
50g leek, chopped
1 clove garlic, crushed (see tip, page 67)
75g cooked rice
25g bacon, chopped
50g cheddar cheese, grated

STUFFED MUSHROOMS

- 1 Remove the mushroom stalks. Place the mushroom caps in a 25cm (10") flan dish open side up.
- 2 Mix the leeks, garlic, rice and bacon in a bowl.
- 3 Fill mushrooms with equal amounts of the mixture then sprinkle with cheese.
- 4 Place the dish on the high rack and cook on DUAL GRILL, 50% for 8 minutes.

Serves 4 - 6

150g dried crispy onions
15ml (1 tbs) honey dijon mustard
15ml (1 tbs) coarse ground mustard
1 egg (small)
225g skinless chicken fillets

CRISPY CHICKEN FINGERS

- 1 Place onions in a flan dish.
- 2 In a small bowl, mix mustards and egg together.
- 3 Cut the chicken fillets into a long thin strips like fingers.
- 4 Dip the chicken into the mustard mixture, then into the onions, turning to coat them evenly.
- 5 Grease a 25cm (10") flan dish and cover with the chicken fingers.
- 6 Place on the high rack and cook on DUAL GRILL, 70% for 5 minutes.

RECIPES

Serves 4

2 medium aubergines
salt
25g margarine
125g onion, chopped
15ml (1 tbsp) tomato purée
2.5ml (½ tsp) dried oregano (see tip, page 63)
200g canned tuna, drained
50g fresh breadcrumbs
50g cheddar cheese, grated

TUNA STUFFED AUBERGINES

- 1 Cut the aubergines in half lengthways and score the flesh with a knife. Sprinkle with salt and leave for 30 minutes. Rinse well.
- 2 Place the aubergine halves, cut side down, in a 25cm (10") flan dish. Cover and cook on 70% for 7 - 8 minutes until soft.
- 3 Place the margarine and onion in a bowl and cook on 100% for 2 minutes until soft.
- 4 Add the tomato purée, oregano, tuna and breadcrumbs.
- 5 Scoop out the flesh from the aubergines and finely chop. Add to tuna mixture and mix well.
- 6 Place equal amounts of the mixture into each aubergine half then sprinkle with cheese.
- 7 Place on the low rack and cook on DUAL GRILL, 50% for 8 minutes.

Serves 2 - 4

225g courgette, sliced
½ red pepper, seeded and sliced
½ yellow pepper, seeded and sliced
225g aubergine, cubed
60ml (4 tbsp) olive oil
12 cherry tomatoes
2 cloves garlic, crushed (see tip, page 67)
15ml (1 tbsp) fresh parsley, chopped
50g whole black olives
15ml (1 tbsp) lemon juice (see tip, page 88)
salt and pepper to taste

Serve with French Bread

SALAD PROVENCE

- 1 Place the courgettes, red and yellow pepper, aubergine and olive oil in a large bowl, cook on 70% for 6 minutes or until the vegetables have softened. Stir after half the cooking time.
- 2 Stir in the remaining ingredients and cook on 70% for a further 5 minutes. Toss gently and transfer to a serving dish, chill before serving.

Serves 3 - 6

3 medium green, red or yellow peppers
225g minced pork
125g cooked rice
50g red pepper, finely chopped
50g spring onion
2 cloves garlic, crushed (see tip, page 67)
5ml (1 tsp) ground cumin
salt and pepper
2 eggs (medium)
100g cheddar cheese, grated

STUFFED PEPPERS

- 1 Cut peppers lengthways into halves. Remove seeds and membranes. Place in a greased 25cm (10") flan dish.
- 2 In a medium bowl, combine all remaining ingredients except for the cheese. Fill the pepper halves with equal amounts of the mixture.
- 3 Sprinkle the cheese over the filling.
- 4 Place on the low rack and cook on DUAL GRILL, 50% for 10 minutes.

RECIPES

Serves 4

225g bulgar wheat or cous cous
600ml (1 pint) boiling water
30ml (2 tbsp) olive oil
225g onion, chopped
50g celery, chopped
225g courgette, chopped
300ml (1/2 pint) hot fish stock
100g cabbage, shredded
100g dwarf green beans
16 cherry tomatoes
450g hoki or cod fillets, in small chunks
5ml (1 tsp) ground coriander
salt and pepper to taste
30ml (2 tbsp) olive oil
30ml (2 tbsp) fresh mint, chopped
juice & grated rind of 1 lemon (see tip, page 88)

FISH & BULGAR WHEAT SALAD

- 1 Place bulgar wheat in a large bowl, add boiling water, mix well and heat on 50% for 7 minutes. Leave to stand, do not drain.
- 2 Place 30ml (2 tbsp) of the olive oil and onion in a bowl, heat on 100% for 1 minute. Add celery and courgettes, mix well and cook on 100% for 3 minutes.
- 3 Add the stock, cabbage, beans, tomatoes and fish, mix well. Season with coriander, salt and pepper. Cook on 50% for 14 minutes until fish is cooked. Stir halfway through cooking. Drain at end of cooking.
- 4 Drain and rinse bulgar wheat in boiling water, stir in the olive oil, mint, lemon juice and lemon rind. Stir in the fish mixture. Allow to chill before serving.

Most of the remaining juice will be absorbed whilst chilling.

Make 6 chunks

2 cod loins (approx. 275g each)
100g golden breadcrumbs
50g parmesan cheese, grated
salt and pepper to taste
1 egg (medium), beaten

CHEESY FISH CHUNKS

- 1 Cut each loin into 3 pieces to make 6 chunks.
- 2 Combine breadcrumbs, cheese and seasoning and place in a flan dish.
- 3 Pour the egg into a bowl.
- 4 Dip the fish chunks first into the egg, then into the breadcrumb mixture, turning to coat evenly.
- 5 Place the fish chunks in a greased, 25cm (10") flan dish.
- 6 Place the dish on the high rack and cook on DUAL GRILL, 30% for 15 minutes.

Serves 4

350g smoked Haddock
100g butter
225g onion, finely chopped
225g white long grain rice
600ml (1 pint) boiling water
150ml (1/4 pint) single cream
4 hard boiled eggs (medium), chopped
salt and pepper to taste

Garnish with parsley to serve.

KEDGEREE

- 1 Arrange haddock in a single layer in a large flan dish, cover. Cook on 100% for 5 minutes. Remove any skin and bones from fish, flake flesh.
- 2 Place butter in a large bowl, heat on 100% for 30 seconds until melted. Stir in onion, cook on 100% for a further 30 seconds. Stir in rice and boiling water, cook on 70% for 14 - 15 minutes until rice is tender. Stir 2 - 3 times during cooking. Drain if necessary.
- 3 Add fish, cream, eggs, seasoning, mix well. Cook on 100% for 5 minutes, stir after 2 minutes.

Microwave Tip: Toasting Almonds

Place 25g almonds in a shallow flan dish with a knob of butter, heat on 100% for 3 minutes, stir every minute until golden.

RECIPES

Serves 4

5ml (1 tsp) green peppercorns, crushed
15ml (1 tbs) fresh tarragon
2.5ml (1/2 tsp) salt
4 fresh tuna steaks (approx. 250g each)
juice & grated rind of 2 medium oranges
(see tip, page 88)
olive oil to sprinkle
15ml (1 tbs) cornflour mixed with
15ml (1 tbs) water

Serve with new potatoes and fresh vegetables.

GRILLED TUNA STEAK WITH ORANGE

- 1 Mix peppercorns, tarragon and salt. Rub evenly onto the steaks and arrange in a flan dish, add orange juice and rind. Sprinkle generously with oil. Marinade in fridge for 30 minutes - 1 hour.
- 2 Place on low rack, use sequence cooking to cook on 50% for 10 minutes, then on DUAL GRILL, 50% for 8 minutes.
- 3 Remove fish steaks from flan dish. Stir cornflour mixture into remaining juice. Heat on 100% for 2 - 3 minutes until thickened, stir after 1 minute.
- 4 Return the fish steaks to the sauce and heat on 70% for 1 minute.

Serves 4

8 wooden skewers
4 courgette, cut into 1" chunks
24 button mushrooms, stalks removed
300g firm fleshed fish skinned and cut into 1" cubes
8 slices of orange, halved
12 cherry tomatoes, halved
10ml (2 tsp) fresh dill, chopped
100g margarine

FISH KEBABS

- 1 Thread pieces of courgette, mushroom, fish, orange and tomato onto each skewer in a regular sequence. Leave no wood exposed.
- 2 Heat the dill and margarine in a small bowl on 100% for 1 minute. Place 4 kebabs in a large flan dish and brush with the dill butter.
- 3 Place on high rack and cook on DUAL GRILL, 50% for 12 minutes. Turn over and rearrange the kebabs every 4 minutes.
- 4 Repeat for remaining kebabs.

Serves 4

200g white long grain rice
600ml (1 pint) hot chicken stock
2.5ml (1/2 tsp) turmeric
salt and pepper to taste
1 red pepper, seeded and sliced
100g prawns, peeled and cooked
100g peas
100g cockles, cooked
100g mussels, cooked
100g whole baby corn, halved
225g chicken, cooked and chopped

PAELLA

- 1 Place the rice in a 2.5 litre (approx. 4 pint) casserole dish and add the stock, turmeric and seasoning. Cook on 70% for 14 - 15 minutes, until the rice is tender, stir 2 - 3 times during cooking. Drain any excess liquid.
- 2 Stir in the pepper, prawns, peas, cockles, mussels, baby corn and chicken.
- 3 Place on low rack and cook on DUAL CONVECTION, 180°C, 70% for 15 minutes. Stir twice during cooking.

RECIPES

Serves 4

4 swordfish steaks (approx. 150g each)
30ml (2 tbsp) orange juice (see tip, page 88)
15ml (1 tbsp) lime juice (see tip, page 88)
15ml (1 tbsp) lemon juice (see tip, page 88)
grated rind of 1/2 orange
grated rind of 1/2 lime
grated rind of 1/2 lemon
3 cloves garlic, crushed (see tip, page 67)
125g pineapple juice, unsweetened
15ml (1 tbsp) olive oil
100g red pepper, chopped
100g red onion, chopped
1 jalapéno chilli, seeded and finely chopped
handful fresh coriander, chopped
100g canned pineapple chunks, drained

PINEAPPLE SWORDFISH

- 1 Place the fish in a 25cm (10") flan dish.
- 2 In a small bowl, mix together the orange, lime and lemon juice, rinds and garlic. Spread over the fish, cover and leave in the refrigerator to marinate for at least 4 hours or overnight.
- 3 Remove the cover from the dish and pour the pineapple juice over the fish.
- 4 Place on the low rack and cook on DUAL CONVECTION, 220°C, 50% for 13 minutes.
- 5 Leave the fish to stand for a few minutes.
In a medium bowl, place the oil, pepper, onion, chilli and coriander, mix well.
- 6 Cook on 100% for 2 - 3 minutes until just soft. Add the pineapple chunks, mix well and serve with the fish.

Serves 4

4 whole red snapper (approx. 200g each)
sea salt
zest of 2 limes
10ml (2 tsp) fresh thyme leaves
2 bay leaves, broken
10ml (2 tsp) fennel seeds
juice of 2 limes (see tip, page 88)
15ml (1 tbsp) olive oil

Before using, ensure the fish has been cleaned, descaled and the head removed

Salsa:

1 papaya, cut into chunks
1/2 red chilli pepper, finely chopped
dash of vinaigrette dressing

CHILLI & HERB RED SNAPPER

- 1 Wash the fish, pat dry and rub inside and out with salt. Score three slashes into each side of the fish.
- 2 Crush the zest, thyme, bay leaves and fennel seeds together using a pestle and mortar then mix in the lime juice and oil to form a paste.
- 3 Spread the paste all over the fish and inside the slashes. Arrange the fish in a 25cm (10") flan dish.
- 4 Place on the low rack and cook on DUAL GRILL, 50% for 12 minutes.

Mix the papaya, chilli and vinaigrette together to make the salsa and serve with the fish.

RECIPES

Serves 4

60ml (4 tbsp) plain flour
salt and pepper
5ml (1 tsp) mixed herbs
500g braising steak, sliced thinly
75g streaky bacon rashers, chopped
25g margarine
225g carrot, sliced
225g courgette, sliced
100g baby onion (whole)
225g potato, par-boiled and chopped
300ml (1/2 pint) hot beef stock
300ml (1/2 pint) red wine
30ml (2 tbsp) cornflour blended with water

BEEF CASSEROLE

- 1 Mix together the flour, salt, pepper and herbs, toss the beef and bacon in the seasoned flour until well coated.
- 2 Put the margarine in a 2.5 litre (approx. 4 pint) casserole dish and melt on 100% for 30 seconds. Stir in the beef, bacon, carrots, courgettes, onions and potatoes.
- 3 Pour in the beef stock, wine and blended cornflour, mix well. Cover dish with a lid and place on low rack. Cook on DUAL CONVECTION, 180°C, 30% for 45 minutes. Stir 3 times during cooking.
- 4 Leave to stand for 5 minutes before serving, so that the meat relaxes to improve the texture.

Serves 2 - 4

1 x 150g ready made pizza base (approx 9")
tomato pizza topping, to cover base
25g cubed pancetta
25g cooked ham, sliced
25g cooked beef, sliced
50g cooked sausage, sliced
15 slices pepperoni
50g onion, sliced
25g green pepper, chopped
100g mozzarella cheese, grated

MEAT FEAST PIZZA

- 1 Place the pizza base in a 25cm (10") flan dish.
- 2 Spread the pizza topping over the base.
- 3 Preheat the oven to CONVECTION 250°C.
- 4 Arrange the meats, onion and pepper over the topping. Sprinkle with the cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 10 minutes.

RECIPES

Serves 4

75g soy sauce
150g red wine
1 clove garlic, crushed (see tip, page 67)
675g lean steak, cut into 1" cubes
2 large green peppers, seeded and cut into chunks
4 medium tomatoes, cut into quarters
16 fresh pineapple chunks

STEAK KEBABS

- 1 In a medium bowl, mix the soy sauce, wine and garlic. Add the steak cubes and stir to coat. Cover the bowl and refrigerate for at least 4 hours or overnight.
- 2 Remove the steak cubes from the marinade. Thread the steak cubes and vegetables alternately onto 8 wooden skewers.
- 3 Place equal skewers into two 25cm (10") flan dishes.
- 4 Place the dish on high rack and cook on DUAL GRILL, 50% for 12 minutes, turning over halfway through cooking. Repeat for the second dish.

Serves 4 - 6

125g onion, chopped
2 cloves garlic, crushed (see tip, page 67)
450g lean minced beef
100g mushroom, chopped
15ml (1 tbsp) tomato purée
400g canned chopped tomatoes
150ml (1/4 pint) hot beef stock
15ml (1 tbsp) cornflour blended with 15ml (1 tbsp) water
salt and pepper to taste
12 sheets of spinach lasagne
600ml (1 pint) cheese sauce (see page 96)
50g mushroom, sliced
15ml (1 tbsp) fresh oregano, chopped

LASAGNE

- 1 Place the onion, garlic, mince, mushrooms, purée, tomatoes, stock, cornflour and seasoning in a large bowl. Mix well.
- 2 Cook on 70% for 20 minutes until thickened, stir twice during cooking.
- 3 Cover the base of a deep, square 20cm (8") dish with half of the meat mixture, followed by a layer of lasagne sheets. Cover with half of the cheese sauce. Repeat, using the remaining ingredients, finishing with the cheese sauce. Sprinkle generously with the sliced mushrooms and oregano.
- 4 Place on the low rack and cook on DUAL CONVECTION, 220°C, 70% for 20 minutes.

RECIPES

Serves 6

225g self raising flour
pinch of salt
100g shredded suet
150ml (1/4 pint) water
15ml (1 tbs) olive oil
75g onion, chopped
150g back bacon, diced
225g leek, thinly sliced
150g stilton, crumbled
90ml (6 tbs) single cream
seasoning
1 egg yolk, beaten
egg white to glaze

BACON & STILTON PIE

- 1 Sift the flour and salt into a large mixing bowl and stir in the suet.
- 2 Gradually mix in 150ml water until you have a soft dough, knead lightly on a floured work surface, divide in half and roll out a base and lid large enough to fit a 20cm (8") flan dish. Line the greased flan dish with the base.
- 3 Cook onion and bacon in oil for 2 minutes on 100%.
- 4 Add leeks and cook for 5 minutes on 100%.
- 5 Stir in the stilton, cream, seasoning and egg yolk.
- 6 Put the filling on the pastry.
- 7 Seal the pie with the lid and brush with egg white.
- 8 Place on the low rack and bake on DUAL CONVECTION, 250°C, 30% for 25 minutes.

Serves 4 - 6

5ml (1 tsp) each of fresh oregano, tarragon and thyme, chopped
2 bay leaves
2 cloves garlic, roughly chopped (see tip, page 67)
7.5ml (1 1/2 tsp) paprika
5ml (1 tsp) plain flour
45ml (3 tbs) spanish medium dry sherry
30ml (2 tbs) olive oil
1.8kg leg of lamb
sea salt

GARLIC ROASTED LAMB

- 1 In a small bowl, crush the herbs, bay leaves, garlic, paprika and flour together, mix in the sherry and oil.
- 2 Place the lamb in a 25cm (10") flan dish and score all over, brush with half of the sauce and sprinkle with sea salt.
- 3 Place on the low rack and cook on DUAL CONVECTION, 160°C, 30% for 72 minutes, turn over halfway through cooking and brush with the remaining sauce.

RECIPES

Serves 4 - 6

45ml (3 tbsp) sesame oil
15ml (1 tbsp) garlic puree
900g beef joint, thinly sliced
150ml (1/4 pint) oyster sauce
150ml (1/4 pint) hot beef stock
175g red onion, sliced
200g carrot, thinly sliced
200g mangetout, whole
1 red pepper, cut into chunks
200g baby sweetcorn, cut in half

CHINESE BEEF

- 1 Combine the oil and garlic in a 3.5 litre (approx. 6 pints) casserole dish. Add the beef, mix well to coat evenly, stir in the oyster sauce and stock.
- 2 Place on the turntable and cook on 70% for 10 minutes, stirring twice during cooking.
- 3 Add the onion, carrot, mangetout, pepper and sweetcorn, mix well.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 50% for 20 minutes, stir twice during cooking.

Serves 4 - 6

1.2 kg pork loin joint
60ml (4 tbsp) tomato ketchup
15ml (1 tbsp) sugar
15ml (1 tbsp) white wine or water
60ml (4 tbsp) hoisin sauce
1 clove garlic, crushed (see tip, page 67)

ORIENTAL PORK LOIN

- 1 Trim the fat from the pork. Place in a 25cm (10") flan dish.
- 2 Mix the remaining ingredients together and pour over the pork. Turn the pork over to coat with the marinade.
- 3 Cover the dish and refrigerate overnight to marinate. Remove the cover before cooking.
- 4 Place on the low rack and cook on DUAL CONVECTION, 160°C, 50% for 44 minutes, turning over halfway through cooking.

Serves 4

4 boneless pork chops (approx. 225g each)
2.5ml (1/2 tsp) lime peel, grated
45ml (3 tbsp) lime juice (see tip, page 88)
30ml (2 tbsp) honey (see tip, page 94)
10ml (2 tsp) fresh ginger, grated

GLAZED PORK CHOPS

- 1 Place the chops in a 25cm (10") flan dish.
- 2 In a small bowl, mix together the lime peel, lime juice, honey and ginger.
- 3 Pour the lime mixture liberally over the chops. Cover and refrigerate for at least one hour. Remove the cover before cooking.
- 4 Place on the high rack and cook on DUAL GRILL, 70% for 18 minutes, turning over twice during cooking.

Serves 2 - 4

150g onion, sliced
100g mushroom, sliced
400g canned chopped tomatoes
1 packet (56g) dried chicken noodle soup
15ml (1 tbsp) tomato puree
30ml (2 tbsp) white wine
60ml (4 tbsp) water
salt and pepper to taste
8 thin sausages (approx. 240g)

SAUSAGE SURPRISE

- 1 Place the onion in a 2.5 litre (approx. 4 pint) casserole dish and cook on 100% for 2 minutes.
- 2 Mix in all the other ingredients except the sausages.
- 3 Add the sausages and turn to coat with the mixture until covered.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 50% for 25 minutes. Rearrange the sausages and coat with the sauce 3 times during cooking.
Serve with baked or mashed potato.

RECIPES

Serves 4 - 6

225g onion, sliced
100g balti curry paste
30ml (2 tbsp) plain flour
300ml (1/2 pint) hot lamb stock
900g lamb, cubed
300g courgette, cut into cubes
300g canned chickpeas, drained

LAMB BALTI

- 1 Place the onions and paste into a 3.5 litre (approx. 6 pint) casserole dish, mix well.
- 2 Place on the turntable and cook on 100% for 3 minutes.
- 3 Mix in the flour, then gradually add the stock, then the lamb.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 50% for 20 minutes, stir twice during cooking.
- 5 Add the courgette and chickpeas, mix well.
- 6 Place on low rack and cook on DUAL CONVECTION, 200°C, 50% for 10 minutes, stir once during cooking.

Serves 4

45ml (3 tbsp) vegetable oil
150g onion, finely chopped
100g celery, finely chopped
2 cloves garlic, crushed (see tip, page 67)
75g bacon, finely chopped
1 bay leaf
400g canned, chopped tomatoes
30ml (2 tbsp) tomato purée
450g lean minced beef
15ml (1 tbsp) dried mixed herbs (see tip, page 63)
300ml (1/2 pint) red wine
300ml (1/2 pint) hot beef stock
30ml (2 tbsp) cornflour blended with 30ml water
salt and pepper to taste

BOLOGNESE SAUCE

- 1 Place oil, onion, celery, garlic and bacon into a large bowl, mix well. Cover and cook on 100% for 6 minutes.
- 2 Add the bay leaf, tomatoes, purée and minced beef to the vegetable mixture. Cook on 100% for 8 minutes, stir 2 - 3 times during cooking.
- 3 Add herbs, wine, stock and blended cornflour. Season, mix well. Cover and cook on 100% for 5 minutes, then for 20 - 22 minutes on 50% until sauce is thick. Stir 2 - 3 times during cooking.

Serve hot with spaghetti.

Chilli con carne: Make as above, omit wine and herbs. At Stage 3 add 450g canned red kidney beans and 5 - 15ml (1 - 3 tsp) chilli powder, to taste.

Serves 4 - 6

450g lean minced lamb
125g onion, chopped
150g carrot, sliced
30ml (2 tbsp) tomato puree
450ml (3/4 pint) hot lamb stock
30ml (2 tbsp) cornflour, blended with water
salt and pepper
900g potato, cooked and mashed

SHEPHERDS PIE

- 1 Place the lamb, onion, carrot, tomato puree and stock in a large bowl, stir well.
- 2 Cook on 50% for 20 minutes, stir twice during cooking.
- 3 Stir in the blended cornflour and seasoning. Cook on 100% for 5 minutes.
- 4 Pour into a deep, 24cm (9 1/2") flan dish. Spread the potato over the lamb mixture; score across the potato with a fork, giving a spiky effect.
- 5 Place on the low rack and cook on DUAL CONVECTION, 250°C, 50% for 20 minutes.

RECIPES

Serves 4

MARINADE:

15ml (1 tbsp) groundnut oil
15ml (1 tbsp) lemon juice (see tip, page 88)
60ml (4 tbsp) satay sauce
1 clove garlic, crushed (see tip, page 67)
tabasco sauce to taste
450g chicken fillets, cubed
4 wooden skewers

CHICKEN SATAY

- 1 Place all the marinade ingredients in a large bowl, mix well. Stir in the chicken, refrigerate for 2 hours to marinate.
- 2 Thread the chicken onto skewers leaving no wood exposed. Place in a large flan dish on the high rack. Cook on DUAL GRILL, 70% for 12 - 15 minutes. Turn over and rearrange skewers 2 - 3 times.

Microwave Tip: Drying herbs

Place a handful of fresh herbs between two sheets of kitchen paper on the turntable. Heat on 70% for 3 minutes until dry. Ensure the herbs do not become too dry. Woody herbs will take a little longer.

Serves 4

4 chicken breast fillets, skinned
(approx. 200g each)
150g blue stilton, finely chopped
50g leek, finely chopped
50g sun-dried tomatoes, finely chopped
100g bacon, finely chopped
salt and pepper to taste
cocktail sticks to secure
75g (3oz) cheddar cheese, grated

CHICKEN & STILTON ROLLS

- 1 Open out chicken breasts, flatten with a rolling pin.
- 2 Place Stilton, leeks, tomatoes, bacon and seasoning in a bowl, mix well. Place a quarter of the mixture at one end of each breast. Roll up tight and secure with cocktail sticks. Ensure no filling is visible.
- 3 Place the breasts seam-side upwards in a flan dish.
- 4 Place the flan dish on the low rack.
- 5 Use sequence programming to cook on 100% for 5 minutes then DUAL GRILL, 100% for 12 minutes.
- 6 Turn over and add cheese halfway through DUAL GRILL cooking time.

Serves 4

600g turkey, cubed
225g button mushroom, sliced
225g leek, sliced
salt and pepper
SAUCE:
25g margarine
25g plain flour
5ml (1 tsp) cayenne pepper
30ml (2 tbsp) english mustard powder
300ml (1/2 pint) milk
salt and pepper
250g mascarpone cheese

CREAMY TURKEY CASSEROLE

- 1 Place the turkey, mushrooms, leeks, salt and pepper into a 2.5 litre (approx. 4 pint) dish and cook on 100% for 8 minutes stirring twice during cooking. Drain off excess liquid.
- 2 To make the sauce, place the margarine in a bowl and heat on 100% for 30 seconds until melted.
- 3 Stir in the flour, cayenne pepper and mustard powder mixing well.
- 4 Whisk in the milk and cook on 100% for 6 minutes, stir every 2 minutes until thick and smooth. Season with salt and pepper.
- 5 Mix the mascarpone cheese into the sauce and stir into the chicken mixture.
- 6 Place on the low rack and cook on DUAL CONVECTION, 180°C, 50% for 20 minutes, stir halfway through cooking.

RECIPES

Serves 4

90ml (6 tbsp) wholegrain mustard
45ml (3 tbsp) dijon mustard
45ml (3 tbsp) clear honey (see tip, page 94)
12 chicken drumsticks (approx. 125g each)

STICKY MUSTARD DRUMSTICKS

- 1 In a medium bowl, combine the mustards and honey. Add the drumsticks and stir to coat. Cover the dish and leave to marinate in the refrigerator for 2 - 4 hours or overnight.
- 2 Turn the drumsticks in the marinade to coat them evenly before placing in a 25cm (10") flan dish.
- 3 Place on the low rack and cook on DUAL GRILL, 100% for 28 minutes, turn over and rearrange after 15 minutes of cooking.

Serves 4

150ml (1/4 pint) hot chicken, stock
300ml (1/2 pint) pineapple juice
150ml (1/4 pint) orange juice
30ml (2 tbsp) soy sauce
30ml (2 tbsp) honey (see tip, page 94)
15ml (1 tbsp) garlic purée
60ml (4 tbsp) dark rum
4 boneless duck breasts (approx. 200g each)
30ml (2 tbsp) cornflour blended with
30ml (2 tbsp) water

FRUITY DUCK

- 1 Place all the ingredients, except the duck and cornflour, into a medium bowl and mix well. Add the duck breasts and stir to coat with the sauce. Cover with cling film and leave to marinate in the refrigerator overnight.
- 2 Remove the duck breasts from the bowl and place in a 25cm (10") flan dish. Set the marinade aside to use later.
- 3 Place the flan dish on the low rack and cook on DUAL CONVECTION, 220c, 70% for 16 minutes.
- 4 Leave the fillets to stand covered in foil whilst cooking the marinade.
- 5 Place the bowl of marinade on the turntable and cook on 100% for 5 minutes, add the cornflour, mixing well. Cook on 100% for a further 6 minutes.

Serve with the duck fillets.

Serves 4

2 red chillies, deseeded and chopped
2 cloves garlic, chopped (see tip, page 67)
4 shallots, chopped
handful fresh coriander
zest half lime
5ml (1 tsp) demerara sugar
10ml (2 tsp) thai fish sauce
4 skinless chicken fillets (approx. 175g each)
165ml can of coconut milk

THAI CHICKEN

- 1 Blend the chillies, garlic, shallots, coriander and zest in a food processor, add the sugar and fish sauce to form a paste.
- 2 Score the chicken 4 times on each breast. Divide the paste into two bowls, set one aside.
- 3 Spread equal amounts of paste from one bowl into the scores on the chicken.
- 4 Place the chicken in a 2.5 litre (approx. 4 pint) casserole dish. Mix the remaining paste with the coconut cream and pour over the chicken.
- 5 Cover and leave to marinate in the refrigerator for 2 - 3 hours or overnight. Remove the cover and place on the low rack.
- 6 Cook on DUAL CONVECTION, 200°C, 70% for 25 minutes, rearrange and coat the chicken twice during cooking.

RECIPES

Serves 4

225g mushroom, sliced
125g onion, chopped
1 clove garlic, crushed (see tip, page 67)
60ml (4 tbsp) tomato purée
300ml (1/2 pint) red wine
5ml (1 tsp) dried oregano (see tip, page 63)
5ml (1 tsp) dried parsley (see tip, page 63)
salt and pepper to taste
4 chicken portions

CHICKEN SATAY

- 1 Place the mushrooms, onion and garlic in a 2.5 litre (approx. 4 pint) casserole dish.
Cook on 100% for 4 minutes.
- 2 Stir in remaining ingredients except the chicken, mix well.
- 3 Add chicken portions and turn to coat with the sauce.
- 4 Cook on DUAL CONVECTION, 200°C, 70% for 30 minutes, stir and coat the chicken twice during cooking.

Serve with rice or jacket potatoes.

Serves 4

175g golden breadcrumbs
10ml (2 tsp) paprika
salt and pepper
30ml (2 tbsp) parmesan cheese, grated
1 egg (medium)
30ml (2 tbsp) milk
4 chicken fillets (approx. 225g each)

CRISPY PARMESAN CHICKEN

- 1 Mix the breadcrumbs, paprika, seasonings and Parmesan cheese together in a large flan dish.
- 2 Beat the egg and milk together and pour into a second flan dish.
- 3 Dip the fillets into the egg mixture, then into the crumbs, turn over until well coated.
- 4 Put the fillets in a greased 25cm (10") flan dish and place on the low rack.
- 5 Cook on DUAL GRILL, 70% for 14 minutes; turn over after 10 minutes.

Serves 4

4 chicken breast fillets (approx. 200g each)
45ml (3 tbsp) clear honey (see tip, page 94)
5ml (1 tsp) whole grain mustard
2.5ml (1/2 tsp) dried tarragon (see tip, page 63)
15ml (1 tbsp) tomato purée
150ml (1/4 pint) chicken stock
15ml (1 tbsp) cornflour
salt and pepper

HONEYED CHICKEN

- 1 Place the chicken breasts in a casserole dish.
- 2 Mix all remaining ingredients together and pour over the chicken.
- 3 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 20 minutes.
Rearrange the chicken and coat with the sauce 3 times during cooking.

Serves 4

30ml (2 tbsp) wholegrain mustard
30ml (2 tbsp) dijon mustard
45ml (3 tbsp) mango chutney
15ml (1 tbsp) clear honey (see tip, page 94)
150g cornflakes, crushed
4 chicken fillets (approx. 200g each)

CRUNCHY CHICKEN FILLETS

- 1 In a medium bowl, combine the mustards, chutney and honey.
- 2 Place the cornflakes in a bowl.
Dip the fillets into the mustard mixture then the cornflakes crumbs, turn over to coat evenly.
- 3 Place the fillets in a greased 25cm (10") flan dish.
- 4 Place on the low rack and cook on DUAL CONVECTION, 220°C, 50% for 20 minutes.

RECIPES

Serves 6

900g chicken, cut into large pieces
175g natural yoghurt
2 cloves garlic, crushed (see tip, page 67)
50g creamed coconut
10ml (2 tsp) turmeric
25g margarine
125g onion, sliced
5cm (2") piece fresh ginger, grated
5ml (1 tsp) chilli powder
5ml (1 tsp) coriander seeds
5ml (1 tsp) cumin
5ml (1 tsp) cinnamon
salt and pepper to taste
10ml (2 tsp) cornflour
150ml (1/4 pint) single cream
25g roasted cashew nuts

CHICKEN KORMA

- 1 Place chicken in a bowl, stir in yoghurt, garlic, creamed coconut and turmeric. Cover and marinate overnight in the refrigerator.
- 2 Place margarine in a large bowl, heat on 100% for 30 seconds, until melted. Add the onion and cook on 100% for 2 minutes. Stir in the ginger, chilli powder and coriander, cook on 100% for 1 minute.
- 3 Add the chicken and marinade, mix well. Stir in the cumin and cinnamon. Season. Cover and cook on 100% for 8 minutes, stirring after 4 minutes.
- 4 Rearrange the chicken pieces and cook on 50% for 10 minutes. Stir halfway through cooking time.
- 5 Combine the cornflour with the cream and stir into the chicken. Cook on 100% for 6 minutes, stir after 3 minutes. Sprinkle with cashew nuts.

Serves 4

100g yellow pepper, sliced
125g onion, finely chopped
2 rashers bacon, chopped
50g sun-dried tomato, sliced
15 black olives, halved
400g canned, chopped tomatoes
30ml (2 tbsp) red wine
2.5ml (1/2 tsp) caster sugar
15ml (1 tbsp) fresh basil, chopped
4 chicken fillets (approx. 200g each)

MEDITERRANEAN CHICKEN

- 1 Place the pepper, onion and bacon into a 2.5 litre (approx. 4 pint) casserole dish, cook on 100% for 3 minutes.
- 2 Stir in the remaining ingredients except for the chicken and mix well.
- 3 Add the chicken fillets and stir to coat with the sauce.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 30 minutes.
Rearrange the chicken and coat with the sauce twice during cooking.

Serves 4

125g onion, chopped
100g celery, sliced
100g green pepper, seeded and sliced
100g red pepper, seeded and sliced
225g turkey, cut into chunks
2.5ml (1/4 tsp) cayenne pepper
5ml (1 tsp) ground cumin
grated rind of 1 lemon
100g canned sweetcorn, drained
200g white long grain rice
700ml (1 1/4 pint) hot chicken stock
salt and pepper to taste

TURKEY RISOTTO

- 1 Place all the ingredients in the order given into a 2.5 litre (approx. 4 pint) casserole dish and mix well.
- 2 Place on the low rack and cook on DUAL CONVECTION, 180°C, 70% for 20 minutes, stir twice during cooking.

RECIPES

Serves 4 - 6

100g parmesan cheese, grated
1 egg (medium), beaten
6 chicken breast fillets (approx. 200g each)
25g plain flour
400g canned chopped tomatoes
1 clove garlic, crushed (see tip below)
10ml (2 tsp) fresh oregano, chopped
300ml (1/2 pint) hot chicken stock
salt and pepper to taste
50g cheddar or parmesan cheese, grated

CHICKEN PARMESAN BAKE

- 1 Place the parmesan cheese in a flan dish.
- 2 Pour the egg into a second flan dish.
Dip the fillets into the egg and then into the cheese, turnover until thoroughly coated.
- 3 Place the flour in a bowl, mix to a paste with a little of the juice from the tomatoes. Stir in the tomatoes, garlic, oregano, chicken stock and seasoning.
- 4 Heat on 100% for 3 - 4 minutes, stirring every minute until thickened.
- 5 Pour half the mixture into a 2.5 litre (approx. 4 pint) casserole dish. Place the fillets into the sauce then pour the remaining sauce over the fillets.
- 6 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 35 minutes, rearrange and coat the chicken with the sauce twice during cooking.
- 7 Sprinkle with grated cheese 10 minutes before the end of cooking.

Microwave Tip: Peeling garlic easily

Place 3 - 4 cloves of garlic on the turntable. Heat on 100% for 30 seconds. Squeeze at one end until clove pops out.

RECIPES

Serves 4

75g onion, chopped
2 cloves garlic, crushed (see tip, page 67)
300g creamed spinach
75g celery, sliced
75g yellow pepper, sliced
125g courgette, sliced
400g canned, chopped tomatoes
5ml (1/2 tsp) dried basil (see tip, page 63)
5ml (1/2 tsp) english mustard powder
salt and pepper to taste
600g par-boiled potato, sliced
125g double gloucester cheese, grated
3 eggs (medium)
150ml (1/4 pint) single cream

SPINACH GRATIN

- 1 Mix all the ingredients together in a large bowl except for the potatoes, cheese, eggs and cream.
- 2 Place half of this mixture in the bottom of an oval glass dish (30cm x 21cm x 5cm). Layer half the potatoes on top and sprinkle with half the cheese.
- 3 Mix the eggs and cream together and pour half over the gratin.
- 4 Repeat with the remaining ingredients, top with the remaining cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 220°C, 50% for 35 minutes.

Serves 4

500g tofu, drained
100g mozzarella, thinly sliced
75g danish blue, thinly sliced
1 quantity Spicy Tomato Sauce (see page 97)

STUFFED TOFU WITH SPICY TOMATO SAUCE

- 1 Cut tofu in half to make 4 pieces.
- 2 Slice each piece horizontally along one side to make a pocket. Fill each pocket with sliced cheese, place in a 2.5 litre (4 pint) casserole dish. Pour in sauce.
- 3 Place on turntable, cook on 50% for 25 minutes.

Serves 4 - 6

225g red onion, sliced
30ml (2 tbsp) vegetable oil
25g plain flour
15ml (1 tbsp) tomato puree
2.5ml (1/4 tsp) cayenne
5ml (1 tsp) paprika
450ml (3/4 pint) hot vegetable stock
400g canned, chopped tomatoes
250g cauliflower, cut into florets
125g courgettes, sliced
100g broccoli, cut into florets
100g carrot, sliced
300g potato, cut into chunks
150g sweet potato, cut into chunks
50g sun-dried tomato cut into small pieces

VEGETABLE GOULASH

- 1 Place the onion and oil into a 3.5 litre (approx. 6 pint) casserole dish and cook on 100% for 3 minutes.
- 2 Mix in the flour, puree, cayenne and paprika, gradually stir in the stock and tomatoes.
- 3 Stir in the remaining ingredients to the sauce.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 30 minutes, stir three times during cooking.

RECIPES

Serves 4 - 6

175g carrot, sliced
225g leek, sliced
100g celery, sliced
75g onion, chopped
3 cloves garlic, crushed (see tip, page 67)
225g dried red lentils
200g canned chickpeas, drained
200g canned flageolet beans, drained
400g canned chopped tomatoes
600ml (1 pint) hot vegetable stock
600g par-boiled potato, sliced
125g mature cheddar cheese, grated

LENTIL BAKE

- 1 Place all the ingredients except for the potatoes and cheese into a 3.5 litre (approx. 6 pint) casserole dish and mix well.
- 2 Cook on 70% for 30 minutes, stir twice during cooking.
- 3 Arrange the potatoes over the vegetable mixture, overlapping slightly. Sprinkle the cheese over the potatoes.
- 4 Place on the low rack and cook on DUAL CONVECTION, 220°C, 70% for 20 minutes.

Serves 4

3 medium courgettes, cut in 2.5cm (1") chunks
1 red pepper, cut in 2.5cm (1") pieces
1 yellow pepper, cut in 2.5cm (1") pieces
1 large aubergine, cut in 2.5cm (1") cubes
16 closed cap mushrooms
16 cherry tomatoes
225g quorn, cut in 2.5cm (1") cubes

MARINADE:

150ml (1/4 pint) olive oil
3 cloves garlic, crushed (see tip, page 67)
15ml (1 tbsp) worcestershire sauce
1.25ml (1/4 tsp) allspice
1.25ml (1/4 tsp) ground ginger
15ml (1 tbsp) fresh parsley, chopped
10ml (2 tsp) fresh dill, chopped
8 wooden skewers

VEGETABLE & QUORN KEBABS

- 1 Place vegetables and quorn in a large bowl, mix well.
- 2 To prepare the marinade, place all the ingredients in a bowl, mix well.
- 3 Pour the marinade over the vegetables and quorn, mix well. Leave to marinate for at least an hour, stir occasionally.
- 4 Thread the vegetables and quorn onto the skewers in a regular pattern. Leave no wood exposed, place 4 kebabs in a flan dish.
- 5 Place on low rack, cook on DUAL GRILL, 50% for 12 minutes. Turn over and rearrange the skewers every 4 minutes until the vegetables are tender and evenly brown. Repeat with remaining kebabs.

Serves 4 - 6

225g broccoli, cut into florets
375g cauliflower, cut into florets
50g margarine
50g plain flour
5ml (1 tsp) english mustard powder
600ml (1 pint) milk
225g mature cheddar cheese, grated
salt and pepper to taste

FLORET GRATIN

- 1 Place broccoli and cauliflower in a 2.5 litre (approx. 4 pint) casserole dish and put to one side.
- 2 Heat the margarine in a bowl on 100% for 30 seconds until melted. Add the flour and mustard to form a paste and gradually beat in the milk.
- 3 Cook on 100% for 6 minutes, beat twice during cooking until smooth and thick. Add the cheese (keep 50g to one side for the top) and seasoning and mix until smooth.
- 4 Pour the sauce over the broccoli and cauliflower. Place on the turntable and cook on 70% for 22 minutes, stirring 3 times during cooking.
- 5 Sprinkle with remaining cheese and place on the low rack.
- 6 Cook on DUAL GRILL, 70% for 6 - 8 minutes until golden brown.

RECIPES

Serves 4 - 6

15ml (1 tbs) vegetable oil
10ml (2 tsp) mustard seeds
10ml (2 tsp) sesame seeds
200g white basmati rice
5ml (1 tsp) chilli powder
5ml (1 tsp) turmeric
5ml (1 tsp) ground coriander
5ml (1 tsp) garam masala
30ml (2 tbs) water
400g cauliflower, cut into small florets
225g quorn mince
1/2 a red pepper, seeded and cut into strips
1/2 a green pepper, seeded and cut into strips
400g canned chopped tomatoes
600ml (1 pint) boiling water
150g natural yoghurt

CAULIFLOWER BIRYANI WITH QUORN

- 1 Place oil, mustard and sesame seeds in a large bowl, heat on 100% for 1 minute. Add rice, mix well. Cook on 100% for 2 minutes.
- 2 In a separate bowl mix the chilli powder, turmeric, coriander and garam masala. Add water and mix to a paste. Stir the paste into the rice, add the cauliflower, quorn, red and green pepper, mix well. Cook on 100% for 2 - 3 minutes.
- 3 Add the canned tomatoes to the rice mixture, mix well.
- 4 Pour the boiling water into the rice mixture, mix well. Cook on 70% for 25 minutes, stir every 5 minutes.
- 5 Stir in yoghurt to serve.

Microwave Tip: Roasting peanuts

Place 50g peanuts in a shallow dish with a knob of butter and sprinkle with salt. Cook on 100% for 3 minutes, stir every minute until golden.

RECIPES

Serves 4 - 6

30ml (2 tbsp) olive oil
175g onion, chopped
2 cloves garlic, crushed (see tip, page 67)
75g tomato purée
225g carrot, chopped
1 red and 1 green pepper, seeded and sliced
150g baby sweetcorn, chopped
4 sticks celery, sliced
225g courgette, sliced
5ml (1 tsp) ground cumin
10ml (2 tsp) mild chilli powder
2.5ml (1/2 tsp) cayenne pepper
400g canned, chopped tomatoes
225g canned haricot beans, drained
400g canned red kidney beans in chilli sauce
300ml (1/2 pint) hot vegetable stock
15ml (1 tbsp) cornflour blended with water

VEGETABLE CHILLI

- 1 Place the oil, onion, garlic and tomato purée in a large bowl, heat on 100% for 2 minutes.
- 2 Add the carrots, red and green pepper and sweetcorn, mix well. Cover and cook on 100% for 3 minutes.
- 3 Stir in the remaining ingredients (apart from the cornflour), mix well.
- 4 Cook on 70% for 20 minutes, stir 3 - 4 times during cooking.
- 5 Add the blended cornflour, mix well and cook on 100% for 5 minutes.

Serves 4 - 6

300g shortcrust pastry
75g broccoli florets
75g red pepper, sliced
75g leeks, sliced
4 eggs (medium)
300ml (1/2 pint) milk
salt and pepper to taste
100g cheddar cheese, grated

VEGETABLE QUICHE

- 1 Line a greased 25cm (10") flan dish with pastry.
- 2 Spread the vegetables evenly over the pastry base.
- 3 Place eggs, milk, and seasoning in a bowl, mix well.
- 4 Pour egg mixture over the filling and top with the cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 220°C, 30% for 26 minutes.

Serves 4 - 6

75g margarine
225g mushroom, thickly sliced
1 vegetable stock cube, crumbled
900g creamed spinach
2.5ml (1/2 tsp) nutmeg
325g roulé (soft cheese)
salt and pepper to taste
12 pieces of lasagne
600ml (1 pint) cheese sauce (see page 96)
100g cheddar or parmesan cheese, grated

SPINACH & MUSHROOM LASAGNE

- 1 Place 50g of the margarine in a bowl, heat on 100% for 30 seconds. Add mushrooms and stock cube, mix well. Cook on 100% for 2 minutes.
- 2 Stir in spinach, remaining margarine, nutmeg, Roulé, seasoning and mushroom mixture.
- 3 Line the base of a deep, square 25cm (10") dish with a layer of lasagne, followed by a layer of spinach mixture, cheese sauce and another layer of lasagne. Layer until all ingredients have been used, ensuring the final layer is lasagne, with enough cheese sauce to cover the surface. Sprinkle generously with grated cheese.
- 4 Place on low rack, cook on DUAL CONVECTION, 220°C, 50% for 25 minutes.

RECIPES

Serves 4 - 6

30ml (2 tbs) olive oil
450g aubergine, cut in 2.5cm (1") cubes
225g leek, sliced
2 cloves garlic, crushed (see tip, page 67)
100g celery, sliced
3x 400g cans, chopped tomatoes
450g canned, mixed beans
3 vegetable stock cubes
5ml (1 tsp) basil
100g fresh baby sweetcorn, halved
salt and pepper to taste

BEAN CASSEROLE

- 1 Place the oil, aubergine, leeks, garlic and celery in a 3 litre (5 pint) casserole dish, mix well.
Heat on 100% for 5 - 6 minutes, stir after 3 minutes.
- 2 Add the tomatoes, beans, crumbled stock cubes, basil and sweetcorn. Season and mix well.
- 3 Cover and cook on 70% for 25 minutes, stir 2 - 3 times during cooking.

Serve with rice or baked potatoes.

Serves 2 - 4

1 x 150g ready made pizza base (approx. 9")
100g green pesto sauce
100g mozzarella cheese, grated
handful of rocket
3 medium tomatoes, sliced

PESTO PIZZA

- 1 Preheat the oven to CONVECTION 250°C.
- 2 Place the pizza base in a 25cm (10") flan dish.
- 3 Spread the pesto evenly over the pizza base.
- 4 Sprinkle half the cheese onto the base, arrange the rocket and tomatoes on top then cover with the remaining cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 8 minutes.

RECIPES

Serves 4

2 x 150g ready made pizza bases (approx 9")

TOPPING:

60ml (4 tbsp) tomato relish

8 cherry tomatoes, sliced

175g mozzarella cheese, grated

2 salami snack sausages, sliced

1/2 green pepper, thinly sliced

Ideal for childrens' parties.

PUSSY CAT PIZZA

- 1 Cut out a cat face template approx. 10cm (4") in diameter with triangular ears.
- 2 Use the template to cut out 4 cat faces, 2 from each base. Place the 4 faces in two 25cm (10") flan dishes.
- 3 Spread tomato relish over the surface of each face. Cover with sliced tomato and sprinkle with Mozzarella cheese. Place three slices of salami on each face to make two eyes and a nose, use the sliced green pepper to make whiskers placing three slices on each side of the nose.
- 4 Place on the high rack, cook on DUAL GRILL, 10% for 10 minutes until golden. Repeat for the second dish.

Microwave Tip: Softening bananas

Place two peeled bananas in a bowl. Heat on 100% for 30 seconds to 1 minute.

RECIPES

Serves 4 - 6

300g shortcrust pastry
45ml (3 tbs) barbecue sauce
100g mushroom, sliced
125g onion, finely chopped
300g cooked chicken, chopped
4 eggs (medium)
300ml (1/2 pint) milk
salt and pepper to taste

CHICKEN & MUSHROOM QUICHE

- 1 Line a greased 25cm (10") flan dish with pastry, spread the barbecue sauce over the pastry base.
- 2 Place the mushroom and onion in a bowl, cook on 100% for 2 minutes. Drain to remove excess liquid. Stir in the chicken to mix well.
- 3 Spread the chicken mixture evenly over the sauce.
- 4 Mix the eggs, milk and seasoning together in a bowl and pour over the filling.
- 5 Place on the low rack and cook on DUAL CONVECTION, 220°C, 30% for 30 minutes.

RECIPES

Serves 4 - 6

15ml (1 tbsp) olive oil
6 spring onions, sliced
1 small red pepper, seeded and sliced
1 small green pepper, seeded and sliced
175g potato, cooked and sliced
5 eggs (medium), beaten
salt and pepper to taste
75g cheddar cheese, grated
15ml (1 tbsp) fresh parsley, chopped

SPANISH OMELETTE

- 1 Place the oil in a 25cm (10") flan dish together with the spring onion, red and green pepper, mix well.
Cook on 100% for 3 - 4 minutes until tender.
- 2 Add the potato, ensuring the mixture is evenly distributed over the base of the flan dish, pour in the beaten egg. Season with salt and pepper, sprinkle with cheese and parsley.
- 3 Place on low rack, cook on DUAL GRILL, 50% for 10 - 12 minutes until evenly brown and crispy.

Serves 4

2 baking potatoes (approx. 250g each)
100g cooked ham, chopped
200g double Gloucester cheese, grated
15ml (1 tbsp) chives, chopped
100g mushroom, finely chopped
salt and pepper to season

CHEESY JACKETS

- 1 Pierce each potato in several places. Place on turntable and bake on DUAL CONVECTION, 250°C, 70% for 16 minutes until brown and crispy.
- 2 Halve each potato and scoop the flesh into a bowl, add the ham, cheese, chives and mushroom, mix well.
Season. Pile the mixture back into the potato skins.
- 3 Place the filled potatoes in a flan dish on the high rack.
Cook on DUAL GRILL, 50% for 7 - 8 minutes until brown and crispy.

CHEESE & SWEETCORN:

Omit the double Gloucester cheese, chives and mushrooms.
Add 200g of grated cheddar cheese and 100g sweet corn kernels at Stage 2.

Serves 4 - 6

PASTRY:

225g self raising flour
100g shredded suet
150ml (1/4 pint) water

FILLING:

25g margarine
6 spring onions, sliced
125g mushroom, sliced
25g plain flour
120ml (8 tbsp) hot chicken stock
142ml (5 fl.oz) single cream
10ml (2 tbsp) whole grain mustard
250g cooked ham, chopped
125g stilton cheese, crumbled
75g mature cheddar cheese, grated
1 egg (medium)

HAM & STILTON TART

- 1 Sift the flour and salt into a large mixing bowl and stir in the suet.
- 2 Gradually mix in 150ml water until a soft dough is formed.
Knead lightly, roll out a base large enough to fit a 20cm (8") flan dish.
- 3 Grease the flan dish and line with the pastry base, set aside whilst preparing the filling.
- 4 Place the margarine, onion and mushroom in a bowl, cook on 100% for 3 minutes. Stir in the flour to form a paste.
- 5 Gradually stir in the stock, cream and mustard.
- 6 Cook on 100% for 3 minutes, then stir in the ham, cheeses and egg.
- 7 Preheat the oven to CONVECTION 220°C.
- 8 Pour the filling into the pastry base.
- 9 Place on the low rack and cook on DUAL CONVECTION, 220°C, 10% for 25 minutes.

RECIPES

Serves 4

1 x 150g ready made pizza base (approx. 9")
50g barbecue sauce
100g mozzarella cheese, grated
100g cooked chicken, chopped
100g pineapple chunks
50g green pepper, sliced
50g red onion, sliced

HAWAIIAN BARBECUE PIZZA

- 1 Preheat the oven to CONVECTION 250°C.
- 2 Place the pizza base in a 25cm (10") flan dish.
Spread the barbecue sauce over the base and sprinkle with half the cheese.
- 3 Arrange the chicken, pineapple, pepper and onion on top then sprinkle with the remaining cheese.
- 4 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 10 minutes.

Serves 4 - 6

300g short crust pastry
6 rashers of bacon, chopped
225g onion, finely chopped
4 eggs (medium)
300ml (1/2 pint) milk
salt and pepper to taste
100g cheddar cheese, grated

QUICHE LORRAINE

- 1 Grease and line a 25cm (10") flan dish with pastry.
- 2 Place bacon and onion in a bowl, cook on 100% for 4 minutes.
- 3 Place eggs, milk, seasoning in a bowl, mix well.
- 4 Spread bacon and onion evenly over the pastry.
Pour egg mixture over and top with grated cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 220°C, 30% for 25 - 30 minutes.

STILTON & MUSHROOM QUICHE: Replace bacon with 125g sliced mushroom and cheddar with stilton.

Serves 4

125g onion, sliced
300g leek, sliced
125g cooked ham, chopped
600g par-boiled potatoes, thinly sliced
600ml (1 pint) white sauce (see page 96)
250g cheddar cheese, grated

CHEESE & POTATO LAYER

- 1 Mix the onions, leeks and ham in bowl.
- 2 Place half the leek mixture in a 2.5 litre (approx. 4 pint) casserole dish cover with half the potato slices, pour over half the sauce and sprinkle with half the cheese. Repeat with the remaining ingredients.
- 3 Place on the low rack and cook on DUAL CONVECTION, 220°C, 70% for 20 minutes.

Makes 8 puddings

100g plain flour
pinch of salt
175ml milk
1 egg (medium)
8 x 5ml (1 tsp) vegetable oil

YORKSHIRE PUDDING

- 1 Place the flour and salt into a bowl and make a well.
Add enough milk to make a thick paste. Add the remaining milk and egg and whisk.
Leave to stand for approx. 15 minutes.
- 2 Place 5ml (1 tsp) of oil into 8 Yorkshire pudding moulds, place one tray on the low rack and the other on the high rack.
- 3 Preheat the oven and trays to 220°C.
- 4 Remove trays and pour equal amounts of batter into the moulds and cook on CONVECTION 220°C for 20 minutes.

RECIPES

Serves 4

225g dried pasta, e.g. farfalle (pasta bows)
600ml (1 pint) boiling water
50g pine nuts
1 quantity of blue cheese sauce (see page 97)
15ml (1 tbsp) fresh parsley, chopped to garnish

BLUE CHEESE PASTA

- 1 Place pasta in a large bowl, add boiling water, cook on 70% for 12 - 14 minutes until tender; drain.
- 2 Add the pinenuts, mix well. Place in a warm serving dish and cover with sauce.

Serve hot garnished with parsley.

Serves 4

125g onion, chopped
2 cloves garlic, crushed (see tip, page 67)
450g lean minced beef
100g mushroom, chopped
15ml (1 tbsp) tomato purée
400g canned chopped tomato
150ml (1/4 pint) hot beef stock
salt and pepper to taste
11 dried cannelloni tubes
300ml (1/2 pint) cheese sauce (see page 96)
50g grated cheese, to sprinkle
15ml (1 tbsp) fresh oregano, chopped to garnish

CANNELLONI

- 1 Place onion and garlic in a bowl, heat on 100% for 2 minutes. Add the mince, cook on 100% for 5 minutes, stir halfway through cooking.
- 2 Add mushroom, purée, tomato, stock and seasoning. Cook on 70% for 25 minutes until thickened, stir 2 - 3 times during cooking.
- 3 Fill cannelloni tubes with the meat mixture and place in a deep, 20cm (8") square dish. Place remaining meat mixture around the cannelloni.
- 4 Pour the cheese sauce on top of the filled cannelloni. Sprinkle with cheese and oregano.
- 5 Place on low rack, cook on DUAL CONVECTION, 220°C, 70% for 20 minutes until brown and crispy.

Serves 4 - 6

200g dried macaroni
600ml (1 pint) boiling water
4 rashers bacon, chopped
50g margarine
50g plain flour
5ml (1 tsp) english mustard powder
600ml (1 pint) milk
175g mature cheddar cheese, grated
salt and pepper to taste
2 medium tomatoes, sliced
50g mature cheddar cheese, grated

MACARONI CHEESE

- 1 Place the macaroni in a 2.5 litre (approx. 4 pint) casserole dish and add boiling water. Cook on 70% for 11 - 12 minutes until tender, stir twice during cooking. Drain and return to dish.
- 2 Cook the bacon in a small bowl on 100% for 2 minutes and stir into the macaroni.
- 3 Heat the margarine in a bowl on 100% for 30 seconds until melted, beat in the flour and mustard to form a paste then gradually stir in the milk.
- 4 Cook on 100% for 6 minutes, stir twice during cooking, until smooth and thick. Add the cheese, and seasoning, mix well.
- 5 Stir the sauce into the macaroni and mix well. Place on the turntable and cook on 70% for 5 minutes.
- 6 Remove dish from the oven, stir well and place the tomato slices on top followed by the grated cheese.
- 7 Place on the low rack and cook on GRILL for 10 minutes until golden brown.

RECIPES

Serves 4

225g aubergine, cubed
225g canned tuna, drained
15ml (1 tbsp) olive oil
5ml (1 tsp) basil
225g fresh spinach fusilli (pasta twists)
600ml (1 pint) boiling water
300ml (1/2 pint) cheese sauce (see page 96)
100g cheddar cheese, grated

TUNA PASTA BAKE

- 1 Place aubergine cubes, tuna, oil and herbs in a bowl, mix well. Cook on 100% for 3 minutes.
- 2 Pour the cheese sauce into the tuna mixture and add the pasta, mix well.
- 3 Place in a 2.5 litre (4 pint) casserole dish and cover with grated cheese. Place on low rack and cook on DUAL CONVECTION, 220°C, 70% for 15 minutes.

Serves 4 - 6

225g chorizo sausage, thickly sliced
250g cooked chicken, cubed
225g onion, thickly sliced
225g dried white, long grain rice
30ml (2 tbsp) vegetable oil
900ml (1 1/2 pint) hot vegetable stock
400g canned, chopped tomatoes
5ml (1 tsp) cayenne pepper
5ml (1 tsp) cumin
5ml (1 tsp) paprika
5ml (1 tsp) tabasco sauce
1 red pepper, cut into chunks
1 green pepper, cut into chunks
150g canned sweetcorn, drained
100g frozen peas
250g prawns, cooked and peeled

JAMBALAYA

- 1 Place the sausage, chicken, onion, rice and oil into a 3.5 litre (approx. 6 pint) casserole dish, mix well
- 2 Cook on 100% for 4 minutes stirring halfway through cooking.
- 3 Add the stock, tomatoes, spices and tobasco sauce, mix thoroughly.
- 4 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 15 minutes, stir halfway through cooking.
- 5 Stir in the peppers, sweetcorn, peas and prawns.
- 6 Place on the low rack and cook on DUAL CONVECTION, 200°C, 70% for 10 minutes, stir halfway through cooking.

Serves 4

225g dried tortellini (cheese or meat)
600ml (1 pint) boiling water
30ml (2 tbsp) olive oil
450g courgette, sliced
400g canned, chopped tomatoes
2 cloves garlic, crushed (see tip, page 67)
salt and pepper to taste
15ml (1 tbsp) fresh basil, chopped
50g parmesan cheese, grated

TORTELLINI WITH COURGETTES

- 1 Place Tortellini in a large bowl, add boiling water. Cook on 70% for 10 - 12 minutes until tender. Drain.
- 2 Place oil in a separate bowl, stir in courgette and garlic. Cook on 100% for 4 minutes, stir twice.
- 3 Add tomatoes and basil, mix well. Season. Cook on 100% for 3 minutes.
- 4 Stir courgette mixture into pasta. Heat on 70% for 5 minutes. Sprinkle with cheese to serve.

RECIPES

Serves 4

30ml (2 tbsp) olive oil
125g onion, finely chopped
1 stick celery, finely sliced
1 green pepper, seeded and sliced
1 red pepper, seeded and sliced
225g beef fillet, thinly sliced into 5cm (2") strips
2.5ml (1/2 tsp) cayenne pepper
5ml (1 tsp) ground cumin
grated rind of 1 lemon
75g sweetcorn
225g dried white, long grain rice
600ml (1 pint) hot beef stock
salt and pepper to taste

BEEF RISOTTO

- 1 Place the oil, onion, celery, red and green pepper in a large bowl, mix well. Heat on 100% for 2 minutes. Stir in the beef and cook on 100% for 5 - 6 minutes, stir halfway through cooking.
- 2 Stir in the remaining ingredients and cook on 70% for 20 minutes until the rice is tender and all the beef stock has been absorbed, stir 2 - 3 times during cooking.

Serves 4

150g cauliflower, cut into small florets
225g red onion, sliced
200g carrot, sliced
150g celery, sliced
15ml (1 tbsp) vegetable oil
225g dried white, long grain rice
900ml (1 1/2 pints) hot vegetable stock
150g broccoli, cut into small florets
300ml (1/2 pint) cheese sauce
75g mature cheddar cheese, grated

VEGETABLE RICE GRATIN

- 1 Place the cauliflower, onion, carrot, celery and oil in a 3.5 litre (approx. 6 pint) casserole dish and cook on 100% for 3 minutes.
- 2 Add the rice and stock, stir well, place on the low rack.
- 3 Cook on DUAL CONVECTION, 200°C, 70% for 15 minutes, stir once during cooking.
- 4 Stir in the broccoli and cook on DUAL CONVECTION, 200°C, 70% for a further 5 minutes.
- 5 Pour the cheese sauce over the rice mixture.
Do not stir. Sprinkle the cheese on top.
- 6 Place on the low rack and cook on DUAL GRILL, 10% for 10 minutes.

Serves 4

225g dried fettuccine
600ml (1 pint) boiling water
225g button mushroom, halved
75g onion, finely chopped
4 rashers bacon, chopped
25g margarine
300ml (1/2 pint) single cream
1 egg (medium), beaten
15ml (1 tbsp) fresh oregano, chopped
salt and pepper to taste

FETTUCINE CARBONARA

- 1 Place the Fettuccine in a large bowl. Add the boiling water and cook on 70% for 10 - 12 minutes until the pasta is tender, drain.
- 2 Place the mushroom, onion, bacon and margarine in a bowl. Cook on 100% for 5 minutes. Stir well.
- 3 Beat the cream, egg and oregano together, add the mushroom mixture and season with salt and pepper.
- 4 Pour the sauce over the fettuccine, mix together, and heat on 100% for 5 minutes, stir twice during cooking.

RECIPES

Serves 4 - 6

900g red skinned potato, unpeeled & washed
150g red onion, coarsely chopped
50g vegetable oil
30ml (2 tbsps) fresh rosemary, chopped
4 cloves garlic, finely chopped (see tip, page 67)
salt & pepper to taste
50g parmesan cheese freshly grated or shredded

PARMESAN POTATOES

- 1 Preheat the oven to CONVECTION 250°C.
- 2 Cut the potato into approx. 3cm pieces.
Put the potato, onion, oil, rosemary, garlic, salt and pepper in a large bowl and stir to coat.
- 3 Turn out into a greased 25cm (10") flan dish and arrange in a single layer.
- 4 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 25 minutes.
- 5 Turn the potatoes over and sprinkle with the cheese.
- 6 Return to the oven and cook on DUAL CONVECTION, 250°C, 30% for a further 10 minutes.

Serves 4

4 beef tomatoes
125g dried white, long grain rice, cooked
50g cooked ham, chopped
50g peas
15ml (1 tbsps) fresh oregano, chopped
salt and pepper to taste
75g mozzarella cheese, chopped
15ml (1 tbsps) fresh oregano, chopped to garnish

STUFFED TOMATOES

- 1 Slice the top off each tomato and scoop out the flesh into a bowl, stir in the rice, ham, peas, oregano, salt and pepper.
- 2 Fill each tomato shell with the rice mixture and place in a large flan dish. Sprinkle generously with the mozzarella cheese and oregano.
- 3 Place the on the low rack, cook on DUAL GRILL, 50% for 10 minutes until the tomatoes are tender and the cheese is brown and crispy.

RECIPES

Serves 4 - 6

450g potato, grated
125g cheddar cheese, grated
75g fresh wholemeal breadcrumbs
150g courgette, sliced
100g carrot, grated
100g celery, sliced
2 eggs (medium), beaten
150ml (1/4 pint) milk
100g courgette, sliced
75g cheddar cheese, grated to sprinkle

VEGETABLE LAYERED LOAF

- 1 Combine the potato, cheese and breadcrumbs in a bowl. (Ensure all of the water is squeezed out of the grated potato.)
- 2 Line the base of a greased 1.5 litre loaf dish with half of the potato mixture. Place a layer of courgettes on top of the mixture, followed by a layer of carrot, then a layer of celery. Add the remaining potato mixture and pour over the egg and milk. Finally, arrange slices of courgette over the top and sprinkle with cheese.
- 3 Place on the low rack and bake on DUAL CONVECTION, 190°C, 50% for 25 minutes.

Serves 4

15ml (1 tbsp) sunflower oil
1 clove garlic, crushed (see tip, page 67)
2 medium carrots, cut into strips
150g baby sweetcorn
100g button mushroom, halved
100g beansprout
100g mange-tout
1 red pepper, seeded and sliced
1 yellow pepper, seeded and sliced
6 spring onions, chopped
100g canned water chestnuts, sliced
2 sticks celery, sliced
225g canned pineapple chunks
300g cabbage, shredded
1 quantity of sweet & sour sauce (see page 97)

SWEET & SOUR VEGETABLES

- 1 Place the oil, garlic, carrot and sweetcorn in a large bowl and mix well. Cover and cook on 100% for 4 - 5 minutes.
- 2 Stir in the mushroom, beansprout, mange-tout, red and yellow pepper, spring onion, chestnuts, celery, pineapple and cabbage.
- 3 Cover and cook on 100% for 4 minutes until the vegetables are tender.
- 4 Add sweet and sour sauce, stir and cook on 100% for 4 minutes.

Serves 4 - 6

100g vegetable oil
5ml (1 tsp) paprika
5ml (1 tsp) english mustard powder
5ml (1 tsp) ground cumin
10ml (2 tsp) fennel seeds
2 garlic cloves, finely chopped
15ml (1 tbsp) ginger purée
salt and pepper to taste
900g potato unpeeled and washed, cut into approx. 3cm pieces

SPICY POTATOES

- 1 Preheat the oven to CONVECTION 250°C.
- 2 Place the oil, paprika, mustard, cumin, fennel seeds, garlic, ginger and seasoning in a bowl and mix well. Add the potato, stir to coat with the spices.
- 3 Turn out into a 25cm (10") flan dish and arrange in a single layer.
- 4 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 35 minutes.

RECIPES

Serves 6 - 8

45ml (3 tbsp) vegetable oil
450g carrot, sliced
450g swede, diced
350g celery, sliced
225g onion, sliced
100g parsnip, sliced
100g leek, sliced
150g pearl barley
100g butternut squash
100g turnip
1200ml (2 pints) hot vegetable stock

DUMPLINGS:

150g self raising flour
5ml (1 tsp) mustard powder
35g margarine
30ml (2 tbsp) parmesan cheese, grated
30ml (2 tbsp) parsley, chopped
75ml (3 fl.oz) milk

VEGETABLE CASSEROLE & DUMPLINGS

- 1 Place the oil, carrot, swede, celery and onion in a 3.5 litre (approx. 6 pint) casserole dish, mix well and cook on 100% for 5 minutes.
- 2 Add remaining ingredients, mix well.
- 3 Cook on 70% for 45 minutes, stirring every 15 minutes.
- 4 To prepare the dumplings, mix the flour and mustard in a bowl, rub in the margarine and stir in the parmesan and parsley. Add the milk to form a firm dough.
- 5 Divide dough into 8 equal sized pieces and roll into balls.
- 6 Add dumplings to the casserole after 30 minutes of cooking.
- 7 Turn the dumplings over after 10 minutes of cooking.

Microwave Tip: Improving smells in the oven

Place half a lemon in a bowl, add 300ml (1/2 pint) water and heat on 100% for 10 - 12 minutes.
Wipe the oven using a dry cloth.

Serves 4

1 x 150g ready made pizza base (approx. 9")
tomato pizza topping, to cover base
75g courgette, sliced
50g aubergine, diced
50g baby sweetcorn, sliced
25g broccoli florets
50g yellow pepper, sliced
100g mozzarella cheese, grated

VEGETABLE PIZZA

- 1 Place the pizza base in a 25cm (10") flan dish.
- 2 Spread the pizza topping over the base.
- 3 Preheat the oven to CONVECTION 250°C.
- 4 Arrange the vegetables over the topping, then sprinkle with the cheese.
- 5 Place on the low rack and cook on DUAL CONVECTION, 250°C, 30% for 10 minutes.

RECIPES

Microwave Tip: Softening avocados

Pierce an unpeeled avocado in several places.

Place on the turntable and heat on 100% for 1 minute. Allow to cool before peeling.

Serves 6 - 8

BASE:

50g margarine

15ml (1 tbsp) golden syrup

225g ginger or digestive biscuits, crushed

FILLING:

50g margarine

50g caster sugar

45ml (3 tbsp) clear honey (see tip, page 94)

2 eggs (medium), beaten

450g cream cheese (see tip, page 89)

45ml (3 tbsp) milk

150ml (1/4 pint) single cream

15ml (1 tbsp) cornflour

5ml (1 tsp) vanilla essence

TO DECORATE:

Slices of fresh fruit,

e.g. strawberry, kiwi fruit

BAKED CHEESECAKE

- 1 To prepare the base, place the margarine and syrup in a bowl, heat on 70% for 2 minutes. Add the crushed biscuits, mix well. Spread the mixture evenly over the base of a greased 25cm (10") flan dish. Set aside.
- 2 To prepare the filling, beat the margarine, sugar, honey, eggs and cream cheese together until smooth. Mix in the milk, cream, cornflour and vanilla essence.
- 3 Pour the mixture into the biscuit base and spread evenly.
- 4 Place on the low rack and cook on DUAL CONVECTION 160°C, 10% for 35 minutes.
- 5 Leave to cool in the refrigerator for 3 - 4 hours or overnight.
- 6 Decorate with fresh fruit to serve

RECIPES

Serves 4

1500ml (2½ pints) milk
200g pudding rice
75g caster sugar
50g margarine
5ml (1 tsp) ground nutmeg (optional)

RICE PUDDING

- 1 Place the milk in a 2.5 litre (approx. 4 pint) casserole dish. Heat on 100% for 8 minutes. Stir in the rice, sugar and margarine, heat on 100% for 5 minutes.
- 2 Place on the low rack, cook on DUAL CONVECTION, 180°C, 30% for 45 - 50 minutes. Stir 3 times during cooking and again at the end of cooking.
- 3 Sprinkle with ground nutmeg to serve.

Serves 6 - 8

BASE:

300g plain flour
100g caster sugar
150g margarine
1 egg (medium), beaten
15ml (1 tbs) milk

FILLING:

900ml (1½ pints) milk
175g caster sugar
8 eggs (medium)
10ml (2 tsp) nutmeg, grated

EGG CUSTARD

- 1 To prepare the base, combine the flour and sugar in a large bowl.
- 2 Add the margarine and rub in until the mixture resembles fine breadcrumbs.
- 3 Mix the egg and milk together and pour into the flour, mix to form a soft dough.
- 4 Roll out on a floured surface until large enough to cover the base of a greased, deep, 24cm square glass dish.
- 5 To prepare the filling, pour the milk into a bowl and warm on 100% for 3 minutes.
- 6 Whisk in the sugar and eggs then strain the mixture into the pastry base. Sprinkle with nutmeg.
- 7 Place on the low rack and cook on DUAL CONVECTION, 180°C, 30% for 35 minutes.

Serves 4 - 6

225g self raising flour
100g shredded suet
150ml (¼ pint) hot water
175g strawberry jam
1 egg, beaten to glaze

JAM ROLY POLY

- 1 Combine flour and suet with enough hot water to form a soft dough.
- 2 Roll out to give a rectangle 23cm x 40cm, approximately 6mm (¼") thick.
- 3 Spread jam evenly over the surface and roll up lengthways, place seam side down in a greased 0.75 litre (1¼ pint) loaf dish. Glaze with the egg.
- 4 Place on the low rack and bake on DUAL CONVECTION, 200°C, 30% for 15 minutes until firm to the touch.

Serve with custard, see tip, page 86.

Microwave Tip: Ripening cheese

Place 100g cheese (e.g. Camembert or Brie) on a plate and heat on 50% for 20 - 30 seconds.

RECIPES

Serves 6 - 8

50g margarine
150g brown sugar
15ml (1 tbsp) instant coffee powder
3 eggs (medium)
300g milk chocolate, broken in pieces
25g plain flour
100g chopped pecan nuts
225g shortcrust pastry
7.5ml (1½ tsp) rum extract
284ml whipping cream, whipped

COFFEE & CHOCOLATE TORTE

- 1 In a large bowl, beat together the margarine, sugar and coffee until blended. Gradually add the eggs, beating well after each addition.
- 2 Place the chocolate in a small bowl and heat on 50% for 2 to 3 minutes until melted, stir 2 - 3 times.
- 3 Mix the chocolate, flour and pecan nuts into the coffee mixture until smooth.
- 4 Line a greased 20cm (8") flan dish with the pastry, spoon the filling into the pastry base.
- 5 Place on the low rack and cook on DUAL CONVECTION, 180°C, 30% for 20 minutes.
- 6 Fold the rum extract into the whipped cream and serve with the Torte.

Serves 4 - 6

FILLING:

225g raspberry, fresh or frozen
2 eating apples, peeled and thinly sliced
50g brown sugar
15ml (1 tbsp) Crème de Cassis (optional)

CRUMBLE:

75g margarine
125g plain flour
100g ground almonds
75g caster sugar
50g toasted flaked almonds, to decorate

RASPBERRY, APPLE & ALMOND CRUMBLE

- 1 Place raspberry, apple, sugar and crème de cassis in a 1.5 litre (2½ pint) casserole dish, mix well.
- 2 Heat on 100% for 8 minutes, stir every minute. Put to one side whilst preparing crumble.
- 3 Rub the margarine into the flour until mixture resembles fine breadcrumbs, stir in the ground almonds and caster sugar.
- 4 Spoon the crumble evenly on top of the fruit.
- 5 Place on the low rack, cook on DUAL GRILL, 30% for 6 - 8 minutes.

Top with toasted flaked almonds to serve.

Serves 4 - 6

450ml (¾ pint) milk
150ml (¼ pint) double cream
6 eggs (medium), beaten
100g demerara sugar
2.5ml (½ tsp) grated nutmeg
175g mixed dried fruit
50g walnut, chopped
325g thick white sliced bread, buttered
25g demerara sugar to sprinkle

BREAD & BUTTER PUDDING

- 1 Mix milk, cream, eggs, sugar and nutmeg in a bowl.
- 2 In a separate bowl mix the dried fruit and walnut.
- 3 Preheat the oven to CONVECTION 200°C.
- 4 Place a layer of bread, buttered side up on the bottom of a greased 2.5 litre (approx. 4 pint) casserole dish. Sprinkle with the dried fruit mixture and add a little of the milk mixture. Repeat this process for the remaining ingredients, finishing with a layer of bread and reserving enough milk mixture to cover. Sprinkle with demerara sugar.
- 5 Place on the low rack, bake on DUAL CONVECTION, 200°C, 30% for 30 minutes until set, golden brown and crispy.

RECIPES

Microwave Tip: Softening ice-cream

Place a 1 litre (1³/₄ pint) tub of frozen ice-cream on the turntable (lid removed).
Heat on 50% for 1¹/₂ - 2 minutes.

Microwave Tip: Making 300ml (1/2 pint) custard

Combine 15ml (1 tbs) custard powder, 15ml (1 tbs) sugar and 300ml (1/2 pint) milk.
Cook on 100% for 3 - 4 minutes, stir every minute until thick.

Serves 6

125g dried fig, roughly chopped
125g dried apricot, roughly chopped
100g raisin
100g currant
60ml (4 tbs) brandy
75g self raising flour
2.5ml (1/2 tsp) allspice
2.5ml (1/2 tsp) grated nutmeg
2.5ml (1/2 tsp) ground cinnamon
50g fresh breadcrumbs
75g shredded suet
100g soft brown sugar
50g blanched almond, roughly chopped
grated rind of 1 medium orange
grated rind of 1 medium lemon
1 eating apple, grated
30ml (2 tbs) black treacle
1 egg (medium), beaten

FIGGY PUDDING

- 1 Place fig, apricot, raisin, currant, and brandy in a large bowl, mix well. Leave for 2 hours.
- 2 Place the flour, spices, breadcrumbs, suet, sugar, almond, orange and lemon rind and apple in a bowl, mix well. Stir into the dried fruit mixture along with the treacle and beaten egg.
- 3 Grease 1.2 litre (2 pint) pudding basin and line the base with a circle of grease proof paper. Spoon in the pudding mixture, smooth the surface and cover with cling film and pierce.
- 4 Cook on 50% for 18 minutes until firm to the touch.

Microwave Tip: Reheating Christmas pudding

Place a 500g pudding in a shallow flan dish.
Cover and heat on 70% for 3 - 4 minutes.

RECIPES

Serves 6 - 8

500g shortcrust pastry

FILLING:

100g caster sugar

50g plain flour

5ml (1 tsp) ground cinnamon

900g canned pear, sliced

15ml (1 tbsp) margarine

TOPPING:

100g margarine

150g brown sugar

5ml (1 tsp) ground cinnamon

45ml (3 tbsp) single cream

100g pecan nuts

PEAR & PRALINE PIE

- 1 Roll out 300g of pastry large enough to line the base of a greased 25cm (10") flan dish. Roll out 200g of pastry large enough to make a lid.
- 2 Preheat the oven to CONVECTION 230°C.
- 3 In a large bowl, combine the caster sugar, flour and cinnamon. Add the pear slices and toss gently to coat.
- 4 Turn the pear mixture into the pastry case, cover with the pastry lid and crimp the edges. Do not glaze.
- 5 Place on the low rack and cook on DUAL CONVECTION, 230°C, 10% for 25 minutes.
- 6 When the pie is cooked leave to cool slightly whilst making the topping.
- 7 In a medium bowl add the margarine, brown sugar, cinnamon and cream. Cook on 70% for 5 minutes, stir twice.
- 8 Beat the topping for approximately 1 minute until just warm, then pour over the pie. Sprinkle pecan nuts over the topping, leave to cool before serving.

RECIPES

Serves 12

BASE:

- 175g margarine
- 175g caster sugar
- 5ml (1 tsp) vanilla essence
- 3 eggs (medium), beaten
- 75g plain flour
- 50g cocoa powder
- 2.5ml (1/4 tsp) baking powder
- 50g walnut, chopped
- 100g milk chocolate drops

TOPPING:

- 200g white chocolate, finely chopped
- fudge pieces, finely chopped

BROWNIE PIZZA

- 1 Mix the margarine, sugar, essence and eggs together until smooth.
- 2 Stir in the remaining ingredients except for the chocolate drops.
- 3 Spoon the mixture into a greased and lined 25cm (10") flan dish.
- 4 Sprinkle the chocolate drops approx. 2.5cm (1") in width around the edge of the mixture.
- 5 Place on the low rack and cook on DUAL CONVECTION, 180°C, 10% for 20 minutes.
- 6 Remove the brownie from the oven and immediately sprinkle the white chocolate drops over the centre.
- 7 Stand for 5 minutes until the chocolate has melted then spread to edge of the milk chocolate drops.
Sprinkle the fudge pieces over the white chocolate centre.

Serves 8 - 10

- 100g sultana
- 125g date, stoned and chopped
- 100g prune, chopped
- 125g dried fig, chopped
- 100g dried apricot, chopped
- 100g glacé ginger, chopped
- 100g glacé cherry, halved
- 60ml (4 tbsp) orange marmalade
- 90ml (6 tbsp) brandy or sherry
- 225g margarine
- 175g soft brown sugar
- 4 eggs (medium), beaten
- 225g self raising flour
- 100g ground almond
- 5ml (1 tsp) mixed spice
- 2.5ml (1/2 tsp) nutmeg
- 2.5ml (1/2 tsp) cinnamon
- 2.5ml (1/2 tsp) vanilla essence

CHRISTMAS CAKE

- 1 Place sultana, date, prune, fig, apricot, ginger and cherry in a large bowl. Add orange marmalade and brandy or sherry, mix well.
Leave overnight to marinade.

- 2 Grease and line a 20cm (8"), loose bottomed cake tin with greaseproof paper.
- 3 Cream the margarine and sugar in a large bowl, beat in the eggs. Fold in the flour and ground almond until well mixed.
- 4 Add the fruit mixture along with the spices and vanilla essence, mix well.
- 5 Spoon the mixture into the prepared tin, smooth the surface.
- 6 Place on the low rack, bake on DUAL CONVECTION, 160°C, 10% for 60 minutes until brown, firm and a skewer comes out clean.

Microwave Tip: More juice from oranges & lemons

Cut fruit in half and pierce lightly with a fork.

Place in a shallow flan dish, cut side down. Heat on 100% for 2 minutes.

RECIPES

Serves 8 - 12 (1.1kg)

150ml (1/4 pint) sunflower oil
225g soft brown sugar
3 eggs (medium), beaten
225g self raising flour
5ml (1 tsp) bicarbonate of soda
10ml (2 tsp) cinnamon
300g carrot, grated
125g walnut, roughly chopped
ICING:
225g cream cheese (see tip below)
grated rind of 1 lemon
5ml (1 tsp) lemon juice (see tip, page 88)
30ml (2 tbsps) icing sugar
25g walnuts, finely chopped to sprinkle

MOIST CARROT CAKE

- 1 Combine the oil, sugar and eggs. Stir in the flour, bicarbonate of soda and cinnamon.
Add the carrot and walnut, mix well.
- 2 Grease and line a 20cm (8") cake dish with greaseproof paper, pour in the cake mixture.
- 3 Place on the low rack and cook, using sequence programming, on DUAL CONVECTION, 180°C, 30% for 21 minutes 40 seconds then CONVECTION 180°C for 1 minute 30 seconds until firm to the touch and a skewer comes out clean. Allow to cool before decorating.
- 4 To prepare icing, combine cream cheese, lemon rind, lemon juice and icing sugar until smooth.
Spread on top of the cake, sprinkle with walnuts.

CARROT & COURGETTE CAKE: Substitute 150g of the carrot with 150g of grated courgette.
Add with the carrot and walnut in stage 1.

Microwave Tip: Softening cream cheese

Place 225g cream cheese on a plate. Heat on 30% for 1 minute until soft.

Microwave Tip: Softening hard sugar

Place sugar in a bowl, sprinkle lightly with water and heat on 100% for 1 minute.

VARIATION:

BUTTERFLYBUNS: Place 10ml (2 tsp) of cake mixture into 20 bun case in bun trays.

Bake in preheated oven on CONVECTION 180°C for 23 - 24 minutes.

Rotate the trays 180° after half the cooking time and continue cooking until firm.

When cool, scoope a teaspoon of sponge from the centre of each bun, fill the hollow with buttercream. Cut each teaspoonful of sponge in half and position the "wings" in the buttercream.

RECIPES

Makes 16 squares

150g smooth peanut butter
100g margarine
250g clear honey (see tip, page 94)
2 eggs (medium)
100g dried fig, chopped
75g digestive biscuit, broken into pieces
50g wholemeal self raising flour

PEANUT BUTTER SQUARES

- 1 In a medium sized bowl combine all the ingredients in the order given.
- 2 Preheat the oven to CONVECTION 180°C.
- 3 Spread the mixture into a greased and lined 23cm (9") square baking tin.
- 4 Place on the low rack and cook on DUAL CONVECTION, 180°C, 10% for 20 minutes.
- 5 Leave to cool, then cut into 16 squares to serve.

Serves 8 (900g)

175g margarine
175g caster sugar
3 eggs (medium)
175g plain flour
5ml (1 tsp) baking powder
100g glacé cherry, quartered
75g ground almond
5ml (1 tsp) almond essence
15ml (1 tbs) milk

CHERRY & ALMOND CAKE

- 1 Cream the margarine and sugar together until light and fluffy then beat in the eggs one at a time.
- 2 Fold in flour and baking powder, stir in cherry, ground almond, almond essence and milk.
- 3 Grease and line the base of an 18cm (7") cake dish with greaseproof paper. Spoon in the cake mixture and smooth the surface.
- 4 Place on the low rack and cook using sequence programming, DUAL CONVECTION, 180°C, 30% for 18 minutes then CONVECTION 180°C for 3 minutes until golden and a skewer comes out clean.

RECIPES

Serves 8 (800g)

100g margarine
100g caster sugar
3 eggs (medium), beaten
100g plain flour
75g ground almond
175g mixed dried fruit

DECORATE:

50g marzipan (see tip below)
25g glacé cherry, halved
25g walnut halves

Microwave Tip:

Softening hard marzipan

Remove marzipan from packaging, place on turntable and heat on 100% for 30 seconds.

Microwave Tip: Melting chocolate

Break 50g chocolate into small pieces and place in a bowl. Heat on 100% for 2 minutes, stir every 30 seconds until evenly melted.

LATTICE CAKE

- 1 Cream the margarine and sugar until light and fluffy, beat in the eggs. Fold in the flour, ground almond and fruit until well combined.
- 2 Spoon the cake mixture into a greased and lined 18cm (7") cake dish, smooth the surface.
- 3 Roll out the marzipan into an 18cm (7") circle and cut into 8 equal strips, place 4 strips 2cm (3/4") apart on top of the cake and place the remaining strips on top in the opposite direction to create a lattice effect.
- 4 Place cherry and walnut halves alternately in each of the empty squares created by the pattern.
- 5 Place on the low rack and cook using sequence programming, DUAL CONVECTION, 180°C, 30% for 16 minutes then CONVECTION 180°C for 3 minutes 45 seconds until golden and firm.

Serves 8 - 12 (1.4kg)

225g medium oatmeal
225g self raising flour
10ml (2 tsp) ground ginger
225g margarine
225g brown sugar
100g golden syrup
125g black treacle
300ml (1/2 pint) milk

PARKIN

- 1 Place oatmeal, flour and ginger in a bowl, mix well.
- 2 Place the margarine, sugar, syrup, treacle and milk in a large bowl, heat on 100% for 5 minutes, stir every minute. Stir in flour mixture, mix well.
- 3 Grease and line the base of a deep, square 20cm (8") dish with greaseproof paper, pour in parkin mixture.
- 4 Place on low rack and bake on DUAL CONVECTION, 180°C, 30% for 27 minutes until well risen and a skewer comes out clean.

RECIPES

Makes 9 squares

125g margarine
50g set honey
50g soft brown sugar
1 egg (medium)
grated rind and juice of 1 lemon (see tip, page 88)
175g self raising flour
30ml (2 tbsp) milk
TOPPING:
15ml (1 tbsp) lemon juice (see tip, page 88)
15ml (1 tbsp) clear honey (see tip, page 94)
demerara sugar to sprinkle

HONEY & LEMON SQUARES

- 1 Grease and line the base of a square 23cm (9") dish with greaseproof paper.
- 2 Cream the margarine, honey and sugar until light and fluffy. Beat in egg and lemon rind, stir in lemon juice, flour and milk.
- 3 Spoon mixture into the prepared dish.
Place on the low rack and bake on DUAL CONVECTION, 200°C, 50% for 10 minutes until firm to the touch. Cool before turning out.
- 4 To prepare topping, place lemon juice and honey in a bowl, mix well. Heat on 100% for 1 minute.
Brush over the cake, sprinkle with sugar and cut into 9 squares.

Serves 8

175g margarine
175g caster sugar
3 eggs (medium)
175g self raising flour
grated rind of 1 orange
50g plain or milk chocolate, broken into pieces

CHOCOLATE ORANGE CAKE

- 1 Grease and line the base of a 20cm (8") cake dish with greaseproof paper.
- 2 Cream margarine and sugar; beat in eggs. Fold in flour.
Place half the mixture in a separate bowl, stir the orange rind into one bowl. Heat chocolate on 100% for 2 minutes, stir every 30 seconds until melted. Stir chocolate into the other bowl. Place alternate spoonfuls of the two mixtures into prepared dish.
- 3 Use a skewer to swirl mixture creating a marbled effect, smooth the surface.
- 4 Cook on 100% for 6 minutes until a skewer comes out clean. Allow to cool before turning out.

Serves 8 - 10

225g self raising flour
100g light soft brown sugar
100g margarine, melted
3 ripe bananas, mashed
2 eggs (medium), beaten
45ml (3 tbsp) milk
5ml (1 tsp) mixed spice
STREUSEL TOPPING:
25g plain flour
15ml (1 tbsp) caster sugar
15 ml (1 tbsp) soft brown sugar
25g margarine
25g walnut, chopped

BANANA STREUSEL LOAF

- 1 Combine all the loaf ingredients in a large bowl.
Spoon the mixture into a greased and lined 1.5 litre (2½ pint) glass loaf dish.
- 2 To prepare the topping, mix the flour and sugars together in a small bowl.
- 3 Cut in the margarine with a knife until the mixture resembles coarse crumbs. Stir in the walnut.
- 4 Sprinkle the topping over the loaf mixture.
- 5 Place on the low rack and cook on DUAL CONVECTION, 200°C, 30% for 30 minutes.

RECIPES

Serves 8

100g margarine
200g plain chocolate, broken into pieces
30ml (2 tbsp) golden syrup
300g digestive biscuit, crushed
75g mixed glace fruit, chopped

BELGIAN BISCUIT CAKE

- 1 Place the margarine, chocolate and syrup in a medium bowl and heat on 50% for 2 - 3 minutes, stirring every minute, until just melted.
- 2 Add the crushed biscuit and fruit, mix well.
- 3 Place the mixture into a greased 20cm (8") flan dish and spread evenly.
- 4 Chill in a refrigerator for 3 - 4 hours or overnight.
- 5 Cut into squares to serve.

Makes 10 pieces

175g margarine
100g demerara sugar
175g golden syrup
275g jumbo oats

RICH FLAPJACK

- 1 Place the margarine, sugar and syrup in a large bowl, heat on 100% for 3 - 4 minutes, stir every minute until melted, add the oats, mix well.
- 2 Spoon mixture into a well greased 25cm (10") flan dish, smooth the surface.
- 3 Place on the low rack, cook on DUAL CONVECTION, 180°C 10% for 18 minutes until golden brown.
- 4 After cooking, loosen flapjack around the rim and slice into 10 pieces.
Leave to cool in the dish for approx. 2 hours.

RECIPES

Serves 8 - 12 (1.3kg)

340g margarine
340g caster sugar
7.5ml (1½ tsp) vanilla essence
6 eggs (medium), beaten
150g plain flour
75g cocoa powder
2.5ml (½ tsp) baking powder
100g walnut, roughly chopped

CHOCOLATE BROWNIES

- 1 Combine the margarine, sugar, vanilla essence and eggs together until smooth.
- 2 Stir in the remaining ingredients.
- 3 Grease and line the base of a deep, square 20cm (8") dish with greaseproof paper, spoon in the brownie mixture and smooth the surface.
- 4 Place on the low rack and bake on DUAL CONVECTION, 180°C, 30% for 25 minutes until a skewer comes out clean.

Microwave Tip: Softening crystallised honey

Place 100g honey in a bowl. Heat on 100% for 1 minute until runny.

Makes 70 cookies

280 g Flour
210 g Butter
100 g Sugar
100 g Almonds, with peel, powdered
1 Egg yolk
25 ml Lemon juice (½ lemon)
Some cinnamon

LINZER BAKERIES

- 1 Knead all ingredients into a short crust dough, place in cool area for ½ hour.
- 2 Preheat the oven to CONVECTION 200°C
- 3 Roll the dough to about 3 mm thickness, cut out round shapes of about 5 cm diameter. Place 12 cookies on a round baking pan diameter 30cm (12") covered with greaseproof paper.
- 4 Place on the low rack and bake on CONVECTION 200°C for 8-10 minutes.
- 5 Allow to cool and remove from the greaseproof paper only when cookies are completely dry.
- 6 Prepare the next 12 cookies and bake and so on.

These cookies are very decorative, if you dip one half of each cookie into melted semi-sweet chocolate.

Microwave Tip: Freshening bread

Place 100g bread on the turntable and heat on 100% for 30 seconds.

RECIPES

Serves 4

275g potato, cooked and mashed
275g self raising flour
100g mature cheddar cheese, grated
5ml (1 tsp) salt
5ml (1 tsp) mixed dried herbs (see tip, page 63)
2 cloves garlic, crushed (see tip, page 67)
10ml (2 tsp) whole grain mustard
1 egg (medium), beaten
75ml (5 tbsp) milk
1 egg (medium), beaten to glaze
5ml (1 tsp) fresh parsley, chopped to sprinkle

POTATO BREAD

- 1 Place the potato, flour, cheese, salt, herbs, garlic and mustard in a large bowl, mix well.
- 2 Add the egg and milk, mix to form a soft dough. Knead the dough into a round shape approx. 20cm (8") in diameter. Place in a 25cm (10") flan dish, brush with egg to glaze, sprinkle with parsley.
- 3 Place on the low rack, and bake on DUAL CONVECTION, 220°C, 30% for 20 minutes until golden.

Serve with soup, cheese or salad.

Serves 4

175g wholemeal self raising flour
100g medium oatmeal
2.5ml (1/2 tsp) salt
5ml (1 tsp) bicarbonate of soda
25g margarine
120ml (8 tbsp) natural yoghurt
90ml (6 tbsp) milk
1 egg (medium), beaten to glaze

SODA BREAD

- 1 Combine flour, oatmeal, salt, bicarbonate of soda in a large bowl. Rub in the margarine.
- 2 Add the yoghurt and milk, mix to form a soft but not sticky dough.
- 3 Knead lightly into a round shape approx. 20cm (8") in diameter. Place in a greased 25cm (10") flan dish.
- 4 Preheat the oven to CONVECTION 220°C.
- 5 Use a knife to mark into 8 wedges, cut only halfway through dough. Glaze surface with egg, sprinkle with sesame seeds.
- 6 Place on the low rack, bake on DUAL CONVECTION, 200°C, 10% for 15 minutes until golden.

Serve with cheese and a salad.

Serves 6 - 8

175g date, chopped
150ml (1/4 pint) boiling water
225g plain flour
125g wholemeal flour
125g caster sugar
2.5ml (1/2 tsp) salt
2.5ml (1/2 tsp) bicarbonate of soda
100g margarine
125g walnut, roughly chopped
150ml (1/4 pint) milk
1 egg (medium), beaten

DATE & WALNUT BREAD

- 1 Place date in a large bowl, add the boiling water, leave aside to cool.
- 2 Place flours, sugar, salt and bicarbonate of soda in a bowl, mix well. Rub in margarine until mixture resembles fine breadcrumbs, stir in walnut.
- 3 Add the date mixture, milk and egg, mix well.
- 4 Grease and line, with greaseproof paper, the base of a 1.5 litre (2 1/2 pint) loaf dish. Spoon in mixture and smooth the surface.
- 5 Preheat the oven to CONVECTION 200°C.
- 6 Place on the low rack, bake on DUAL CONVECTION, 200°C, 50% for 20 minutes until a skewer comes out clean.

Serve sliced, spread generously with butter.

Microwave Tip: Drying breadcrumbs

Spread 100g fresh breadcrumbs evenly over a large plate. Heat on 100% for 2 - 3 minutes, stir every minute until crispy.

RECIPES

Makes 300ml (1/2 pint)

25g margarine
25g plain flour
300ml (1/2 pint) milk
salt and pepper to taste

WHITE SAUCE

- 1 Place the margarine in a bowl, heat on 100% for 40 seconds until melted.
- 2 Stir in the flour, mix well for approx. 30 seconds and gradually whisk in the milk.
- 3 Cook on 100% for 4 minutes, stir twice during cooking. Season with salt and pepper.

CHEESE SAUCE:

Add 75g grated cheese and 5ml (1 tsp) mustard powder at Stage 2. Serve with vegetables or fish.

PARSLEY SAUCE:

Stir 15 - 30ml (1 - 2 tbsp) fresh chopped parsley into the finished sauce. Serve with fish.

ONION SAUCE:

Stir 225g cooked onion, finely chopped, into finished sauce. Heat on 100% for 1 minute. Serve with meat or vegetables.

MUSHROOM SAUCE:

Add 2 sliced spring onions and 50g chopped mushroom at the end of Stage 2. Serve with meat.

SWEET WHITE SAUCE:

Omit salt and pepper from the basic recipe. Add 50g caster sugar at Stage 2. Serve with puddings as an alternative to custard.

NOTE:

To make 600ml (1 pint) of sauce, double the ingredients, follow stages 1 and 2 then cook on 100% for 6 minutes.

RECIPES

Makes 600ml (1 pint)

125g onion, finely chopped
1 green pepper, finely chopped
2 cloves garlic, crushed (see tip, page 67)
30g margarine
30g plain flour
30ml (2 tbsp) white wine vinegar
30ml (2 tbsp) soy sauce
300ml (1/2 pint) hot chicken stock
50g soft dark brown sugar

SWEET & SOUR SAUCE

- 1 Place the onion, green pepper, garlic and margarine in a bowl, mix well. Cook on 100% for 2 minutes.
- 2 Stir in the flour, gradually add the vinegar, soy sauce, stock and sugar. Cook on 100% for 3 - 4 minutes, stir every minute until the mixture has thickened.
Blend in a food processor for a smoother sauce.

Serve with spare ribs (page 58).

Makes 300ml (1/2 pint)

100g blue stilton cheese, finely chopped
300ml (1/2 pint) soured cream
150ml (1/4 pint) white wine
15ml (1 tbsp) cornflour blended with water
30ml (2 tbsp) fresh parsley, chopped
salt and pepper to taste

BLUE CHEESE SAUCE

- 1 Place the cheese, cream, wine, cornflour and parsley in a bowl, mix well. Season.
- 2 Heat on 100% for 8 minutes.

Makes 600ml (1 pint)

3 rashers bacon, chopped (optional)
150g carrot, chopped
225g onion, chopped
2 cloves garlic, crushed (see tip, page 67)
800g canned, chopped tomatoes
300ml (1/2 pint) red wine
45 - 60ml (3 - 4 tbsp) medium chilli sauce
10ml (2 tsp) mustard powder
30ml (2 tbsp) tomato puree

SPICY TOMATO SAUCE

- 1 Place bacon, carrot, onion and garlic in a large bowl, cover and heat on 100% for 3 minutes.
- 2 Add all other ingredients to bacon mixture and mix well. Cook on 70% for 35 minutes.
- 3 Blend in a food processor until smooth, return to bowl and cook on 70% for 3 minutes.

Serve with Stuffed Tofu (page 68).

Makes 300ml (1/2 pint)

125g margarine
175g dark soft brown sugar
90ml (6 tbsp) double cream
50g walnut, finely chopped

TOFFEE & WALNUT SAUCE

- 1 Combine all ingredients in a bowl, heat on 70% for 4 - 5 minutes, stir every minute until sugar has dissolved and the mixture is thick and glossy.

Serve hot with ice-cream.

RECIPES

Makes 150ml (1/4 pint)

50g plain or milk chocolate
30ml (2 tbsp) water
90ml (6 tbsp) evaporated milk
5ml (1 tsp) cornflour
5ml (1 tsp) caster sugar
5ml (1 tsp) vanilla essence

CHOCOLATE SAUCE

- 1 Heat chocolate and water on 100% for 1 minute, stir after 30 seconds. Stir vigorously until melted.
- 2 Add evaporated milk, cornflour and sugar. Heat on 100% for 1 - 2 minutes, mix well. Finally, stir in the vanilla essence. Serve hot or cold with ice-cream, chocolate sponge.

Microwave Tip: Toasting coconut

Spread 100g (4oz) desiccated coconut on a plate. Heat on 100% for 2 - 3 minutes, stir every minute.

Makes 675g

150g milk chocolate, broken into pieces
100g butter, melted
450g icing sugar
45ml (3 tbsp) milk

CHOCOLATE FUDGE

- 1 Place the chocolate in a bowl and heat on 100% for 2 minutes, stir every 30 seconds until melted.
- 2 Stir in butter, icing sugar and milk. Heat on 100% for 2 - 3 minutes, stir vigorously every minute until the mixture is thick and glossy.
- 3 Pour into a greased, rectangular 20 x 15cm (8 x 6") dish, chill to set before cutting.

Makes 675g

675g strawberry, washed and hulled
45ml (3 tbsp) lemon juice (see tip, page 88)
675g preserving sugar

STRAWBERRY JAM

- 1 Place strawberry and lemon juice in a very large bowl.
- 2 Heat on 100% for 4 minutes until strawberries have softened. Add the sugar, mix well.
- 3 Cook on 70% for 35 - 40 minutes until setting point* is reached, stir every 5 minutes.
- 4 Pour into hot, clean jars. Cover, seal and label.

VARIATION: Replace strawberries with raspberries for raspberry jam.

* Setting point:

To determine, place 5ml (1 tsp) jam onto a saucer. Chill. Move surface of jam with finger, if it wrinkles, setting point has been reached.

GUARANTEE

Sharp Electronics (UK) Ltd. ("Sharp") guarantees that for a period of 12 months from the date of purchase the enclosed product will be free from defects in materials and workmanship. Sharp agrees to provide for the repair or, at its option, the replacement of a defective product. Sharp reserves the right to replace defective parts, or the product, with new or refurbished items. Items that are replaced become the property of Sharp.

To benefit from this guarantee, any fault that occurs must be notified to Sharp, or its appointed Service Facility, within one year from the date the product was purchased. Proof of purchase, such as a receipt or invoice, must be provided.

If the product is exchanged, the replacement shall be covered by the unexpired portion of the original guarantee.

In the unlikely event of the product requiring repair, please contact the supplier from whom it was purchased. Where this is not possible, please contact an appointed Service Facility. Details of Service Facilities appointed by Sharp can be obtained from www.sharp.co.uk/customersupport/service or by contacting the **Sharp Customer Information Centre** whose details are given below.

This guarantee shall only apply to faults that are due to inferior workmanship or materials. It does not cover faults or damage caused by accident, misuse, fair wear and tear, neglect, tampering with the product, or repair other than by a Service Facility appointed by Sharp.

The product is intended for private domestic use only. The guarantee will not apply if the product is used in the course of a business, trade or profession.

The guarantee does not cover:

- Glass/ceramic turntables, as they can be damaged by handling/cleaning methods.
- Faults resulting from inadequate cleaning. Regular cleaning is required to prevent a build up of food residue that can also affect the performance of the product.
- Carriage costs to or from the repair centre.

No person has any authority to vary the terms or conditions of this guarantee.

This guarantee is offered as an additional benefit to your statutory rights, and does not affect these rights in any way.

You may not transfer your rights or obligations under this warranty to anyone else.

If you have any difficulty operating the product, or would like information on other Sharp products, please telephone the Sharp Customer Information Centre on the number given below.

Sharp Customer Information Centre

Website: www.sharp.co.uk/customersupport

Telephone: 08705 274277 (01 676 0648 in Southern Ireland)

Sharp Electronics (UK) Ltd is a company registered in England under number 965877
whose registered office is at

4 Furzegrund Way, Stockley Park, Uxbridge, Middlesex, UB11 1EZ.

SPECIFICATIONS

AC Line Voltage	Single phase 230-240V, 50Hz
Power Consumption:	
Microwave.....	1.55kW
Grill.....	2.85kW
Convection.....	2.85kW
Microwave/Grill.....	2.95kW
Microwave/Convection.....	2.95kW
Off Mode (Energy Save Mode).....	less than 0.5W
Input Current:	
Microwave.....	6.7A
Output Power:	
Microwave.....	900W (IEC 60705)
Grill.....	1400W
Convection.....	1400W
MAFF Heating Category	E
Microwave Frequency	2450MHz (Group 2/Class B)*
Outside Dimensions:.....	550(W) x 368(H) x 537(D)mm
Cavity Dimensions.....	375(W) x 272(H) x 395(D)mm **
Oven Capacity	40 litres **
Cooking uniformity	Turntable diameter 362mm
Weight	Approx. 23kg

* This Product fulfils the requirement of the European standard EN55011.
In conformity with this standard, this product is classified as group 2 class B equipment.
Group 2 means that the equipment intentionally generates radio-frequency energy in the form of electromagnetic radiation for the heat treatment of food.
Class B equipment means that the equipment is suitable to be used in domestic establishments.

** Internal capacity is calculated by measuring maximum width, depth and height.
Actual capacity for holding food is less.

As part of a policy of continuous improvement, we reserve the right to alter design and specifications without notice.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, electronic, mechanical, photocopying, recording, translating or other means without prior permission from SHARP Electronics (U.K.) Ltd.

The illustrations, technical information and data contained in this publication are, to our best knowledge, correct at the time of going to print. The right to change specifications, at any time, without notice, is reserved as part of our policy of continuous development and improvement.

SHARP

PRINTED IN THAILAND
TCADCB236WRRZ-K82