


ORIGINAL INSTALLATION INSTRUCTIONS RECTANGULAR CERAMIC COOKTOPS

THE BENCH CUTOUT should be made as per the diagram.


The bottom must be left open to allow access for both installation and service.

CHECK the correct model/bench cutout size

MODELS: PHL394U EHC944U


MODEL: PHL798U


ELECTRICAL CONNECTION

1. Must be made in accordance with S.A.A. Wiring Rules and any particular conditions of the local authority.
2. Power cable to have a minimum free length of 1 metre from unit to permit easy access for service.
Electrical cover MUST be fitted after connection is complete.
3. A functional switch with a contact separation of at least 3mm in all active conductors must be provided near the cooktop and the plug must be in an accessible position after installation.
(refer to AS/NZS 3000 clause 4.3.11).
4. The wiring must be protected against mechanical failure.(refer to clause 3.9.1).
5. For appliances NOT provided with a supply cord, means for disconnection with a contact separation of at least 3mm in all active conductors must be incorporated in fixed wiring.
6. For model identification after installation, an additional data plate sticker has been provided. This sticker is to be stuck onto adjacent cabinetry.

Electrical damage can occur if this appliance is incorrectly installed - any such damage and incidental damage may not be covered by the warranty.

The unit must be installed by an authorised person in compliance with local municipal building codes and any other relevant statutory regulation.

CERAMIC COOKTOPS

General Warnings and Advice

- This appliance is not suitable for use by young children or infirm persons, without supervision.
- Young children should be supervised to ensure they do not play with this appliance.
- During use, this appliance becomes hot. Care should be taken to avoid touching hot surfaces.
- This appliance must not be used as a space heater.
- Keep vents clear of obstructions.
- In order to avoid a fire, the appliance must be kept clean and vents kept unobstructed.
- Do not spray aerosols in the vicinity of the appliance when it is in operation.
- Do not store flammable materials in or under the appliance, eg aerosols.
- Do not allow pots to boil dry, as damage to both pan and cooktop may result.
- Do not operate the cooktop for an extended period of time without a utensil on the hotplate.
- Do not allow large cookware to overhang the cooktop on to the adjacent benchtop. This will cause scorching to the benchtop surface.
- An authorised person must install this appliance. (Certificate of Compliance to be retained).
- Before using the appliance ensure that all packing materials are removed from the appliance.
- In order to avoid any potential hazard, the enclosed installation instructions must be followed.
- Where the appliance is built into a cabinet, the cabinet material must be capable of withstanding 85°C.
- Only authorised personnel should carry out servicing. (Certificate of Compliance to be retained).
- Always ensure the appliance is switched off before cleaning or replacing parts.
- Do not use steam cleaners, as this may cause moisture build up.
- Always clean the appliance immediately after any food spillage.
- It is recommended that the product be inspected every five years by an authorised serviceperson.
- If the ceramic glass is accidentally cracked, switch off the appliance to avoid the possibility of electric shock.
- For appliances supplied with a supply cord, if the supply cord is damaged, it must be replaced by the Manufacturer or its service agent or a similarly qualified person in order to avoid a hazard.
- **This appliance must be earthed.**

CERAMIC HOTPLATES

Do not use the cooktop if the glass is cracked.

The ceramic cooktop is made from ceramic glass, a tough, durable material that withstands heating and cooling without breaking.

However, it must be remembered that as it is GLASS, it may break. Treat it accordingly! Should you have any questions about the glass in your new appliance, please contact the service centre by dialling 13 13 49.

Hotplate Controls

Models with electronic controls - see separate instructions.

Rotary Controls: The hotplates are operated by variable heat switches. Choose the hotplate you want to use then set the control knob to the highest setting so boiling point is reached quickly. Adjust the setting downwards until the desired heat level is reached.

When the hotplate is switched on, the hot surface warning indicator on the hob will illuminate whenever the surface exceeds 60°C. The indicator will stay illuminated until the temperature is below 60°C even when the hotplate is switched off.


Models with Dual Circuit Hotplate

To allow the whole hotplate to be heated: rotate the control knob to the right past halfway.

To allow the central section only to be heated: rotate the control knob to the right up to halfway.

UTENSILS

- Use pans with flat heavy bottoms. Uneven or thin bottoms will increase cooking time especially when boiling.
- The pan should be slightly larger than the cooking zone. When cold, pan bottoms are normally bowed slightly inwards (concave). They should never be bowed outwards (convex).
- Do not use oversize pans.
- Do not place wet pots or pans on the hotplates.
- Do not use pots and pans that are unsteady and likely to rock or overbalance.
- Do not operate the cooktop for an extended time without a pot or pan on the hotplate.


COOKING HINTS

- Do use the stored heat in the hotplate by turning the control to "0" before the final few minutes of cooking.
- Do not place heat resistant mats, wire mats or aluminium foil under pots and pans.
- Do not allow pots and pans to boil dry, as damage to both pan and hotplate may result.
- Do not use round bottom woks, wok stands or similar utensils which could lead to overheating of the hotplates and possible damage to the cooking surface.
- Do not use the cooktop as extra bench space or as a cutting board.
- Do not allow children on or near the cooktop at any time.
- To prevent metal marks, do not drag or slide parts across ceramic surface.

CLEANING AND CARE

CERAMIC COOKING SURFACE

Important: Cleaning agents must not come into contact with the hot ceramic glass surface. All cleaning agents must be removed with plenty of clean water after cleaning because they can have a caustic effect when the cooking zones are next heated. Do not use any aggressive cleaners such as oven sprays, coarse scourers or abrasive pan cleaners.

Clean the ceramic glass surface after each use when it is warm to the touch or cold. This will avoid spillages becoming burnt on. **Remove scale and water marks, fat spots and discolouration with a metallic shimmer using a ceramic cooktop cleaner.**

Light Soiling

1. Wipe the ceramic glass surface with a damp cloth and a little washing up liquid.
2. Rub dry with a clean cloth. Remnants of cleaner must not be left on the surface.
3. Thoroughly clean the entire ceramic glass cooking surface once a week with a ceramic cooktop cleaner.
4. Wipe the ceramic glass surface using plenty of clean water and rub dry with a clean fluff-free cloth.
5. Wipe the frame with a damp cloth and a little washing up liquid. Soften dried dirt with a wet cloth then wipe off and rub dry.

Stubborn Soiling

Remove food that has boiled over or stubborn splashes, using a glass scraper.

Problem Dirt

1. Remove burnt on sugar, melted plastic, aluminium foil or other meltable materials with a glass scraper **immediately and while still hot**. Note: There is a risk of burning yourself when the glass scraper is used on a hot cooking zone.
2. Clean the hob normally when it has cooled down. Note: If the cooking zone on which something has melted has **already** cooled down, warm it up again for cleaning. Scratches or dark marks on the ceramic glass surface, caused for example by a pan base with sharp edges, cannot be removed. However, they do not impair the function of the hob.

Check the following chart before calling a service technician. You will be charged for service, even in the guarantee period, if failure is due to any of the following or if no fault is found.

Problem	Possible Cause
Hotplates not working	Controls incorrectly set. Household fuse is blown or power supply is off. Note: If the house fuse continues to blow, call the service department.
Smoking hotplates	Curing of agents used in manufacture of cooktop. Food residue on surface.
Low heat, slow cooking	Incorrect cooking utensils being used.
Cooking zone cycles when full on	Elements used in ceramic cooktops have a heat overload protector feature which can cycle the element on/off if incorrect cookware is used or if the heat settings are set too high.

COOKING APPLIANCE WARRANTY – AUSTRALIA

COOKING APPLIANCE WARRANTY - NEW ZEALAND

This appliance is warranted by Electrolux Home Products (NZ) Ltd ("the Company") from the date of purchase. The following terms and conditions apply:

- 1 The Company or its Authorised Service Centre will pay the cost of repairing or replacing all parts of the appliance which the Company or its Authorised Service Centre find defective for a period of 24 months following the date of purchase (the "Warranty Period").
- 2 During the Warranty Period the Company or its Authorised Service Centre, will pay the cost of repairing or replacing all parts which they find are defective.
- 3 Light globes, batteries and filters are replaceable parts and are not covered under this warranty.
- 4 The appliance must be installed and operated in accordance with the Company's instructions.
- 5 This Warranty does not apply to normal wear and tear, or any service which is needed after an accident, negligence, alteration or misuse.
- 6 This Warranty also does not apply to damage caused if your appliance has been dismantled, repaired or serviced by any person other than someone authorised by the Company.
- 7 If you live outside the service area of the Company or its Authorised Service Centre, this warranty does not cover the cost of transport of the appliance for service nor the Authorised Service Centre's travelling costs to and from your home.
- 8 If you are required to transport the appliance to the Company or its Authorised Service Centre, it must be securely packed and insured. The Company does not accept any responsibility for loss or damage prior to it being received by the Company or its Authorised Service Centre.
- 9 This warranty is the only express warranty given by the Company.
- 10 This Warranty does not cover loss, damage or expense to this appliance caused directly or indirectly by power surges, electrical storm damage or incorrect power current.
- 11 The Company (and any company related to the Company) will not be liable for any special incidental or consequential damages or for loss, damage or expense directly or indirectly arising from the use or inability to use this appliance, or for personal injury or loss or destruction of other property.
- 12 Nothing in this warranty is intended to limit the rights you may have under the Consumer Guarantees Act 1993, except to the extent permitted by that Act, and all provisions of this warranty shall be read as modified to the extent necessary to give effect to that intention.
- 13 The Consumer Guarantees Act 1993 does not apply if your appliance is acquired for the purposes of a "business" (as defined in that Act).
- 14 This warranty is limited to 90 days from date of purchase if the appliance is used for commercial use.

IMPORTANT NOTICE

Before calling a service technician please carefully check the warranty terms and conditions, the operating instructions and service booklet if applicable. If the product fails for any of the customer responsibility reasons detailed therein, a service fee will be charged. Please present proof of purchase to any Authorised Service Centre should warranty service be required.

SERVICE CENTRES

SERVICE - NEW ZEALAND

SPARE PARTS CENTRES

PLEASE PHONE
0800 106 610
FREE CALL
(New Zealand only)

For your nearest approved
Service Centre please look in
the Yellow Pages under
Appliance Repairs
OR
Call 0800 106 610

AUCKLAND
Electrolux Home Products (NZ) Ltd, 3-5 Niall Burgess Road, Mt. Wellington (09) 573 2220

Appliance Parts World Limited, 154 Capitana Ave, Glen Innes (09) 328 5555

Prime Distributors Limited, 533H Great South Road, Manukau (09) 277 7399

WELLINGTON

Stencos, 144 Queens Rd, Lower Hutt, Wellington (04) 369 8142

CHRISTCHURCH

R Reapham, 55 Farry Road, Christchurch (03) 379 0446

DUNEDIN

Prime Distribution Ltd, Unit One, 15 Talford Place, Christchurch (03) 377 1009

South City Champion, 290 Hillside Road, Dunedin (03) 455 5443

ELECTROLUX HOME PRODUCTS (NZ) LTD

3 Niall Burgess Road, Mt Wellington, AUCKLAND, NEW ZEALAND

(09) 573 2220

Product Date of Purchase Serial Number

Purchaser's Name

Full Postal address

Retail (Shop)

Address

Please keep this card and your Proof of Date of Purchase to show the technician when you need service during the guarantee period.

131349

For the cost of a local call
(Australia only)

Spare Parts

ELECTROLUX HOME PRODUCTS PTY LTD.

ABN 51 004 762 341

For approved replacement parts for your appliance, your nearest stockist is only a phone call away!
Please phone

131350

For the cost of a local call
(Australia only)

From the Electrolux Group. The world's No. 1 choice.

KITCHEN, CLEANING AND OUTDOOR APPLIANCES

Nothing in this warranty, limits any rights you may have under the Trade Practices Act or any other Commonwealth or State legislation. Such rights cannot be changed by the conditions in this warranty.
Subject to the conditions below, this appliance is warranted by Electrolux Home Products Pty. Ltd. A.B.N. 51 004 762 341, the ("Company"), to be free from defects in materials and workmanship for a period of 24 months following the date of purchase (the "Warranty Period").

Conditions of the warranty:

- 1 During the Warranty Period the Company, or its service agent, will only pay the cost of repairing or replacing all Company parts on your appliance which the Company finds to be defective.
- 2 The Company will decide if there are any defects in material and/or workmanship.
- 3 Light globes, batteries and filters are replaceable parts and are not covered under this warranty.
- 4 This warranty applies only for mainland Australia and Tasmania.
- 5 The appliance must be installed and operated in accordance with the Company's instructions.
- 6 This warranty does not apply to normal wear and tear, or any service which is needed after an accident, alteration, negligence, misuse, fire or flood.
- 7 This warranty does not apply to damage caused if your appliance has been dismantled, repaired or serviced by any person other than someone authorised by the Company.
- 8 If you live outside the service area of the Company or one of its service agents, this warranty does not cover the cost of transport of the appliance for service nor the service agent's travelling costs to and from your home.
- 9 If you are required to transport the appliance to the Company or its service agent, you must ensure it is securely packed and insured. The Company does not accept any responsibility for loss or damage of the appliance prior to it being received by the Company or its service agent.
- 10 This warranty does not cover loss, damage or expense to this appliance caused directly or indirectly by power surges, electrical storm damage or incorrect power current.
- 11 The Company (and any company related to the Company) will not be liable for any special, incidental or consequential damages or for loss, damage or expense or for personal injury or loss or destruction of property arising directly or indirectly from the use or inability to use this appliance or any of its parts.
- 12 This warranty applies only to the original buyer.
- 13 This warranty is the only express warranty given by the Company.
- 14 If you are the original buyer please keep your proof of purchase, which will be required if you request service under this warranty.
- 15 The Warranty Period is only applicable when your appliance is used at home by you and your family as consumers.
- 16 Use of this appliance for commercial purposes is covered by this warranty for a period of 3 months from the date of purchase.

Please complete data below for your future reference.

Model: Serial No.:

Purchased from: Purchase Date:

Service ELECTROLUX HOME PRODUCTS PTY LTD.

ABN 51 004 762 341

- Contact the people who know your cooktop best if you need service - during or after warranty.
- We are the national service organisation authorised by the manufacturer to service their products.
- Our technicians are factory trained.
- We offer guaranteed approved replacement parts and a full labour warranty as part of our service.

Please phone

ELECTROLUX HOME PRODUCTS PTY LTD.

ABN 51 004 762 341

For approved replacement parts for your appliance, your nearest stockist is only a phone call away!
Please phone