COOKING TEST

Dishes tested according to the EN 60350-1 standard

Only use the equipment supplied by the manufacturer. Always insert the baking tray all the way to the end position on the wire guide. When baking cakes in several cake (springform) pans simultaneously, arrange the pans as indicated in the figure.

BAKING									
Dish	Equipment	Baking pan layout	Rack level (from the bottom)	Temperature (°C)	Baking time (minutes)	System			
Shortbread	Shallow baking sheet		3	140	30-40	=			
Shortbread	Shallow baking sheet		3	150	30-40	⊛			
Shortbread – two levels	Shallow baking sheet		2, 4	140	45-55	⊛			
Shortbread - three levels	Shallow baking sheet		1, 4, 5	135	50-60	€			
Small cakes	Shallow baking sheet		3	160 *	20-30	=			
Small cakes	Shallow baking sheet		3	160	30-40	⊛			
Small cakes - two levels	Shallow baking sheet		2, 4	145	40-50	⊕			
Small cakes - three levels	Shallow baking sheet		1, 3, 5	140-150	30-50	⊕			
Fatless sponge cake	Round metal mould, diameter 26 cm/wire rack		1	150	45-55	=			
Fatless sponge cake	Round metal mould, diameter 26 cm/wire rack		3	160	45-55	③			
Fatless sponge cake - two levels	2 × Round metal mould, diameter 26 cm/wire rack	0	2, 4	160 **	45-55	€			
Apple pie	2 × Round metal mould, diameter 20 cm/wire rack	00	1	170	90-120	=			
Apple pie	2 × Round metal mould, diameter 20 cm/wire rack	00	2	170	80-110	⊛			

GRILLING									
Dish	Equipment	Baking pan layout	Rack level (from the bottom)	Temperature (°C)	Grilling time (minutes)	System			
Toast	Wire rack		5	230	4-7	****			
Burgers ***	Wire rack + Shallow baking sheet as drip tray		5	230	20-35 ***	****			

^{*} Preheat the appliance until it reaches the set temperature. Do not use the fast preheat function.

^{**} Preheat the appliance for 10 minutes. Do not use the fast preheat function.

^{***} Turn after 2/3 of grilling time.