

Russell Hobbs

instructions

Read the instructions, keep them safe, pass them on if you pass the fryer on. Remove all packaging, but keep it in case you ever need to return the fryer.

important safeguards

Follow basic safety precautions, including:

- 1 The fryer must only be used by a responsible adult. Use and store it out of reach of children.
- 2 Don't put the fryer in liquid, don't use it in a bathroom, near water, or outdoors.
- 3 Don't touch hot surfaces (including the outside of the fryer) – use oven gloves.
- 4 Don't lean or reach over the fryer while the oil is hot.
- 5 Don't carry or pass anything through the space over or near the fryer – if anything drops into the fryer, hot oil will splash out.
- 6 Don't try to move or carry the fryer if it contains hot oil. Let it cool down fully first.
- 7 Don't use the fryer without first filling, with good quality cooking oil, to between the MIN (3.5 litres) and MAX (4 litres) marks inside the bowl.

caution If the oil level is below the MIN mark, you may damage the fryer. If above the MAX mark, hot oil may escape, causing damage and injury.

- 8 Sit the fryer on a stable, level, heat-resistant surface, at least 75cm above floor level.
- 9 Leave a space of at least 5cm (2") all round the fryer.
- 10 Position the fryer so that the basket handle doesn't extend up to or over the edge of the work surface, where it might be caught accidentally when passing.
- 11 Don't put the fryer under cupboards, shelves, or anything that might be damaged by heat or steam. Keep it clear of combustible materials like curtains, or drapes.
- 12 Keep the fryer and cable away from the edge of the work surface, and out of reach of children, the infirm, and anyone under the influence of alcohol or other judgement-affecting substance.
- 13 Remove the lid from the fryer before use, keep it off while in use, and replace it only after the oil has cooled down fully.
- 14 Unwind the cable fully from the storage area before use.
- 15 Don't leave the fryer unattended while plugged in.
- 16 Don't cover the fryer, or put anything on top of it while it's in use.
- 17 Before using an aerosol spray in the kitchen, or anywhere that the spray might drift into the kitchen, replace the lid, to avoid contaminating the oil.
- 18 Route the cable so it doesn't overhang, and can't be tripped over or caught.
- 19 Unplug the fryer when not in use, before moving and before cleaning, let it cool down fully before cleaning or storing away.
- 20 Don't use accessories or attachments unless we supply them.
- 21 Don't use the fryer for anything other than heating cooking oil for deep frying.
- 22 Don't use the fryer with an external timer or remote control.
- 23 Don't use the fryer if it's damaged or malfunctions.
- 24 If the cable is damaged, return the fryer, to avoid hazard.

household use only

before using for the first time

- Clean the fryer, to remove manufacturing dust, etc. – **care and maintenance**, page 9.

positioning and preparation

caution Carry the fryer only by the handles. It's designed to be dismantled easily. If you try to carry it by the body and control unit, it'll come apart, causing damage to the fryer and, if it contains oil, a great deal of mess.

- 1 Sit the fryer on a stable, level, heat-resistant surface, at least 75cm above floor level.
- 2 Keep it away from cupboards, curtains, etc., leave a space of at least 5cm all round it, and keep it away from the edge of the work surface.
- 3 Remove the lid from the fryer and put it to one side. Frying with the lid off will give you the crispest results.
- 4 Don't replace the lid until cooking has finished and the oil has cooled down fully.
- 5 Unfold the basket handle. Check that the upright parts of the handle are held firmly in the clips above the hinge.
- 6 With the basket in the fryer, and the basket handle unfolded, position the fryer so that the basket handle doesn't extend up to or over the edge of the work surface, where it's likely to be caught accidentally when passing.
- 7 Remove the basket, and set it down on a couple of layers of kitchen paper.
- 8 Line a colander with kitchen paper, to drain the food after it's cooked.

filling

- 9 Check the oil level in the bowl, and fill to between the MIN (3.5 litres) and MAX (4 litres) marks on the side of the bowl.
- 10 Don't use solid cooking oil, fat, butter, margarine, or olive oil. Olive oil generally contains too much water, and it's smoking point is a bit low for deep frying. Buy a good quality liquid cooking oil suitable for deep frying, like sunflower or corn oil.
- 11 Don't mix oils of different types, they'll have different temperature characteristics.

prepare the food

- 12 Cut food into uniformly sized pieces.
- 13 Coat wet foods (e.g. fish, pineapple) with flour, breadcrumbs, batter, etc.
- 14 Don't use the fryer to defrost food. Any food other than pre-cooked, quick-frozen foods (chicken pieces in batter, scampi in breadcrumbs, etc.) must be fully defrosted before putting into the fryer.
- 15 For pre-packed or pre-cooked frozen foods, follow the instructions on the packet.
- 16 When cooking raw vegetables (e.g. potato chips or slices), dry the pieces off with kitchen paper or a tea towel.

heating the oil

- 17 Turn the control to 0 – to turn the fryer off.
- 18 Plug the fryer into the power socket (switch the socket on, if switchable).
- 19 Turn the control to the required temperature.
- 20 The thermostat light will come on, to let you know that the fryer is heating up. It'll then cycle on and off as the thermostat works to maintain the temperature.
- 21 When the thermostat light goes out, the fryer has reached the required temperature, and you may start cooking.

cooking the food

- 22 Gently put the prepared food pieces in the basket.
- 23 Try not to put more than two layers of food in the basket. If you need to cook more, do it in batches (why? see “deep frying – what happens” on page 6).
- 24 Wearing an oven glove, hold the basket by the handle and lower the basket slowly and gently into the oil.
- 25 The oil will foam as it comes into contact with water from the food. As long as the foam doesn’t threaten to overflow the bowl, this should not be a cause for alarm.
- 26 If the foam threatens to overflow the bowl, remove the basket, set it back on its kitchen paper, then see the “problems” section on page 9.
- 27 Stay in the kitchen, and keep an eye on the cooking process.
- 28 Don’t lean or reach over the fryer while the oil is hot.
- 29 When the food is ready, turn the control to 0 – the off position.
- 30 Wearing an oven glove, lift the basket by the handle, and rest the basket catch on the rim of the bowl, to allow the food to drain for a few minutes.
- 31 Still wearing the oven glove, lift the basket by the handle and empty the food into the colander, to drain further before serving.
- 32 If you’ve finished, unplug the fryer and leave it to cool down before cleaning.
- 33 If you want to cook another batch of food, check the oil level and top up as necessary, then go back to item 19.

cooking guide

the wrong way

- 34 Bring the oil to the ideal cooking temperature.
- 35 Put a kilogram of cold food into it. You’ve got an extra kilogram of mass sharing the heat, so the temperature plummets.
- 36 The thermostat recognises this, turns the element on, and it tries to bring the whole mass back up to cooking temperature. This takes time.
- 37 The oil, being a liquid, heats up fairly uniformly.
- 38 The food, as it’s solid, heats up from the outside in.
- 39 The heat causes a skin to form on the outside of the food:
 - a) the skin prevents moisture leaving the food
 - b) so it takes even longer for the food to reach cooking temperature
 - c) so the skin gets thicker
 - d) so it becomes even more difficult for the moisture to escape
 - e) so some of the moisture is trapped forever
 - f) so your food is soggy
- 40 That’s only half the story.
- 41 When you put food into the fryer, you should see bubbles given off.
- 42 This is steam, formed when the moisture inside the food heats up.
- 43 The steam coming out of the food prevents oil from soaking into the food.
- 44 The slower the food heats up, the more oil soaks into it, so your food gets even soggy.

the right way

45 Bring the oil to the ideal cooking temperature.

46 Put a fifth of a kilogram of cold food into it. You've got an extra 200 grams of mass sharing the heat, so the temperature drops a bit.

47 The thermostat recognises this, turns the element on, and it tries to bring the whole mass back up to cooking temperature. This takes no time at all.

48 Steam forms inside the food, keeping the oil out.

49 The food cooks uniformly – firm, and crisp.

coatings

50 Coat all foods, except those high in starch, like potatoes and doughnuts. The coating protects the food, helps prevent juices leaking into the oil, and gives a crisp tasty result. Generally, coatings won't stick to frozen foods.

seasoned flour

51 Thicker coatings don't stick well to wet/damp foods, so coat them first in seasoned flour. Use seasoned flour on its own to coat small whole oily fish like whitebait.

egg and breadcrumbs

52 Popular on fish, chicken, and scotch eggs, it gives an attractive, crisp, crunchy exterior. Ideal for foods that are to be served cold, as it stays crisp for hours.

- Coat in seasoned flour, to dry the food. Dip in beaten egg, then breadcrumbs, repeat till fully coated, press well, then shake off any excess.
- Fresh breadcrumbs give a rough appearance. Make dry breadcrumbs or raspings by baking scraps of bread till golden, then crush or process to a fine crumb.

basic batter

100g self raising flour
pinch of salt
cold water

Just before it's needed, mix the salt and flour with enough water to form a smooth cream that will coat the back of a spoon.

basic fritter batter

100g self-raising flour
5ml (1tsp) cooking oil
pinch of salt
cold water

Sift the flour and salt into a bowl. Stir in the oil. Just before it's needed, stir in enough water to form a smooth batter.

posh fritter batter

100g plain flour
1 egg, separated
150ml liquid (cold water, milk, beer)
15ml (1tbsp) cooking oil
pinch of salt

Sift the flour and salt into a bowl. Stir in the egg yolk, then the liquid. Beat in the oil. Just before it's needed, whisk the egg white and fold into the batter.

crispy Chinese batter

75g cornflour
1 large egg
10ml (2tsp) baking powder
5ml (1tsp) cooking oil
good pinch of salt
cold water

Mix the egg, cornflour, salt, oil, and enough cold water to form a creamy base on which to add either egg and breadcrumbs or batter. It holds the other coatings on the food.

frying times

Use these times purely as a guide. Check that food is cooked through before serving. If in doubt, cook it a bit more. Chips and other veg should be crisp. Cook meat, poultry, and any derivatives (mince, burgers, etc.) till the juices run clear. Cook fish till the flesh is opaque throughout.

chips (french fries)

Use a chipping potato, like King Edward, Cara, Maris Piper, Romano or Desirée.

- Peel, cut, rinse, drain, and dry thoroughly. Don't put more than two layers of chips in the basket at a time. For best results, fry in two stages:

stage 1 fry for 5-10 minutes (depending on quantity) at 170°C. When the chips reach pale gold, and the outside is firm, lift the basket out of the oil, and let the chips drain and cool

stage 2 fry for 2-4 minutes at 190°C. When golden brown and crisp, remove from the oil, and drain in a colander lined with paper towel.

frozen chips (french fries)

Follow the directions on the package.

other vegetables

Many vegetables may be deep fried – onion rings, mushrooms, cauliflower florets. They can be fried from fresh or frozen, and should be coated.

frozen food (small pieces in batter, breadcrumbs, etc.)

- Frozen food cools oil quickly, so fry a single layer at a time..
- Keep the pieces apart, or they'll stick together.
- Shake off excess ice or water before adding the food to the oil.
- Use the highest temperature setting, and lower the basket slowly into the oil, to reduce foaming.
- For pre-packed food, follow the instructions on the package.

fish – frozen

temp (°C)

time (min)

You may fry pre-coated fish – follow the directions on the package.

plaice	190°C	5-6
fillets	170°C	10-15
goujons	190°C	3
scampi	170°C	3-5
fish cakes – small	170°C	3
fish cakes – medium/large	170°C	4-5
whitebait	190°C	2-3

fish – fresh

temp (°C)

time (min)

Fish has a high water content. Dry with paper towel, and coat before frying. Use whole, or cut into fillets, cutlets or goujons.

fillets, goujons, scampi, fish cakes

190°C

3-4

whitebait

190°C

1-2

meat

Only deep fry fresh/thawed meat. Coat in egg and breadcrumbs or batter. For frozen meat products, follow directions on the package.

goujons

190°C

3

chops, cutlets – small/large

170°C

10/15

scotch eggs

170°C

10

rissoles, meat balls

190°C

6

Wiener schnitzel (depending on thickness)

170°C

3-8

poultry

Only deep fry fresh or thawed poultry. Coat in egg and breadcrumbs or batter. Remove the skin for better results. Allow time for poultry to cook to the centre. A crisp golden exterior doesn't necessarily denote this, so test before serving. For frozen poultry product, follow directions on the package.

goujons

170°C

4

drumsticks

170°C

14-15

croquettes

190°C

2-3

chicken in crumbs – small

170°C

15-20

chicken in crumbs – large

170°C

20-30

bread, cakes, fritters

ring doughnuts

190°C

2

pineapple, banana or apple fritters

190°C

2-3

croutons (diced bread)

190°C

1

chocolate bars

The deep fried Mars® bar – the tenth most unhealthy food in the world!

- Chill (don't freeze) a Mars® bar in the fridge for a couple of hours.
- Remove the wrapper and wipe off any condensation with paper towel.
- Coat the bar in beaten egg, then batter (basic, fritter, or posh, depending on taste).
- Lower the battered bar gently into oil at 190°C, and fry till light golden brown.
- Take care not to overcook, or you'll end up with a sludgy mass.
- We hear that this technique has also been applied successfully to the Milky Way® bar, the Snickers® bar, and the creme egg®.

problems

- 1 If the oil foams and threatens to overflow, there's too much food in the basket (take some out), the food is too moist (dry it), or the oil is old or contaminated (replace it).
- 2 Every time oil is heated, it deteriorates.
- 3 Every time food is put into it, moisture, particles of food and fat, flour and spices from coatings, water from frozen foods, cause further deterioration.
- 4 Particles blacken, burn, and stick to the next batch of food, altering its look and taste. Filtering can alleviate this a bit.

- 5 Pre-cooked and oven chips have a coating of oil from the pre-cooking process. This will thicken or discolour the oil in the fryer.
- 6 If you cook coated foods often, it may be worth having two lots of oil, one for coated foods and one for “oil-friendly” foods. Keep them in separate labelled containers.
- 7 Even filtered oil will be past its best after 10 to 12 uses. It may look OK, but it’ll already have affected the quality and taste of your food.
- 8 As a rough guide, if you notice a marked improvement in flavour after changing the oil, you should have changed it earlier.
- 9 Don’t top up oil that’s past its best. You’re just wasting new oil.
- 10 Switch off, let the fryer cool down fully, then remove the old oil, clean the fryer, and fill it with fresh, new oil.
- 11 Don’t pour old oil down the sink or toilet. This can cause blockages.
- 12 Don’t put it in the wheelie bin. When the crusher on the dustcart operates, it’ll burst the container and the oil will spread over the street.
- 13 Your Local Authority will have a depot where old oil can be taken for recycling or environmentally friendly disposal.
- 14 If the fryer overheats, a thermal cut-out will cut power to the element. If this happens, see “thermal safety cut-out” on page 11.

care and maintenance

- Unplug the fryer and let it cool down fully before cleaning or moving it.
- Don’t use harsh or abrasive cleaning agents or solvents.
- Don’t put the fryer in water or any other liquid, and don’t put it in the dishwasher.

cleaning

- 1 Wipe the outer surfaces with a clean damp cloth, dry thoroughly, and put the lid on top of the bowl, to keep dust, etc. out of the oil.
- 2 If you intend to move the fryer without emptying it, take great care, as it’ll be heavy.

full cleaning (after every few uses)

- 3 Cover the work surface generously with kitchen paper (at least three layers thick).
- 4 Have to hand a suitable container (4.5 litre) for the used cooking oil. If the container itself is not wide necked, you’ll need a wide necked funnel.
- 5 If you want to filter the oil at the same time, support a fine sieve over a wide necked container, or fit the funnel with a filter paper.
- 6 Remove the lid and lift the control unit and element off the fryer. Hold it over the bowl until most of the oil has drained back into the bowl.
- 7 Put them on the kitchen paper to drain further.
- 8 If you’re using a funnel, fit it to the oil container.
- 9 Be careful when lifting the bowl – including the oil, it’ll weigh around 4.5 kilograms.
- 10 Lift the bowl containing the oil and pour it into the container or funnel.
- 11 If you’re filtering at the same time, you’ll need to pour the oil a little at a time, waiting until the last lot has filtered through before adding the next lot.
- 12 Wash the body, lid, basket, and bowl in warm soapy water and dry thoroughly.
- 13 When cleaning the element, take care not to damage the twin thermostats and the thin wires connecting them to the control unit.
- 14 Clean the control unit and element with a clean damp cloth.

- 15 If a residue starts to build up on the element where it meets the surface of the oil, clean it off with a little detergent, and reduce the time between cleaning operations. Dry the element thoroughly and remove all trace of detergent before reassembling.

reassembly

- 16 Put the bowl into the body of the fryer.
- 17 Lower the control panel so the tabs slide down the grooves, then press gently on the control panel to secure it.
- ✱ If the control panel isn't fitted correctly, the safety switch on the front of the control panel will prevent the fryer working.
- 18 Put the basket inside the bowl.
- 19 Squeeze the upright parts of the handle from the clips above the hinge, and swing the handle down into the basket.
- 20 Replace the lid.

dishwasher

- 21 You may wash the basket lid, and bowl in a dishwasher.
- 22 If you use a dishwasher, the harsh environment inside the dishwasher will affect the surface finishes. The damage should be cosmetic only, and should not affect the operation of the fryer.

discolouration

- 23 With use, the basket, element, thermostats, and control wires will discolour. This is inevitable, harmless, and won't affect the operation of the fryer.

thermal safety cut-out

The cut-out operates to protect the element from overheating.

If the fryer stops working:

- 1 Switch off, unplug, and let it cool down.
- 2 Check the oil level.
- 3 If the oil level is below the MIN mark, reset the thermal safety cut-out.
- 4 If the oil level isn't too low, and the thermal safety cut-out has operated for some other reason, ring Customer Service Department.

to reset the thermal safety cut-out

- 5 Switch off, unplug, and let it cool down.
- 6 Lift the control panel off the fryer.
- 7 Find the reset button access hole on the front of the control panel.
- 8 Inside the hole you'll see a round black button.
- 9 Use a screwdriver to press the button – this'll reset the cut-out.
- 10 Lower the control panel so the tabs slide down the grooves, then press down gently on the control panel to secure it.
- 11 Top up the oil, plug the fryer in and switch on.
- 12 It should now work, if it doesn't, ring Customer Service.

connection

The product must be earthed. It has a 13A BS1362 fuse in a 13A BS1363 plug. To replace the plug, fit the green/yellow wire to ⊕ or E, the blue wire to N, and the brown wire to L. Fit the cord grip. If in doubt, call an electrician. Don't use a non-rewireable plug unless the fuse cover is in place. If you remove the plug, dispose of it.

wheelie bin symbol

To avoid environmental and health problems due to hazardous substances in electrical and electronic goods, appliances marked with this symbol mustn't be disposed of with unsorted municipal waste, but recovered, reused, or recycled.

service

If you ring Customer Service, please have the **Model No.** to hand, as we won't be able to help you without it. It's on the rating plate (usually underneath the product).

The product isn't user-serviceable. If it's not working, read the instructions, check the plug fuse and main fuse/circuit breaker. If it's still not working, consult your retailer.

If that doesn't solve the problem – ring Customer Service – they may be able to offer technical advice.

If they advise you to return the product to us, pack it carefully, include a note with your name, address, day phone number, and what's wrong. If under guarantee, say where and when purchased, and include proof of purchase (till receipt). Send it to:

Customer Service, Russell Hobbs Ltd, Fir Street, Failsworth, Manchester M35 0HS

email: service@russellhobbs.com

telephone: 0845 658 9700 (local rate number)

guarantee

Defects affecting product functionality appearing within one year of purchase will be corrected by replacement or repair provided the product is used and maintained in accordance with the instructions. Your statutory rights are not affected.

Documentation, packaging, and product specifications may change without notice.

online

www.russellhobbs.co.uk for more products