
INSTRUCTION BOOKLET

Model: 17168

6 LITRE
SLOW COOKER


2

LAKELAND 6 LITRE SLOW COOKER 
Thank you for choosing the Lakeland 6 Litre Slow Cooker. 

Please take a little time to read this booklet before getting started and keep it in a safe 
place for future reference.

Just right when cooking for four to six people, our compact slow cooker is economical 
on power and space, and saves time and effort in the kitchen. Transforming cheaper cuts 
of meat into mouth-watering delicacies with long, slow cooking, it produces the most 
succulent soups, stews and casseroles.

Here at Lakeland, our award-winning family-owned business still offers the same excellent 
quality, value for money and exceptional customer service as when we founded the 
company back in the 1960s. 

Our products are hand-picked and thoroughly tested so you can be sure that everything 
you purchase will be a pleasure to use for many years to come.

CONTENTS
Product features  ............................................................................................................. 3

Safety cautions  ............................................................................................................ 4-5

Using your Slow Cooker for the first time  ....................................................................... 6

The control dial and cooking times  ................................................................................. 6

Instructions for use ......................................................................................................... 7

A guide to ingredients and hints and tips  ....................................................................... 8

Adapting your hop top recipes for slow cooking  ............................................................. 8

Recipes  ..................................................................................................................... 9-15

Frequently asked questions  ........................................................................................... 16

Care and cleaning  ........................................................................................................ 17

Electrical connections  ................................................................................................... 18

Recycling your electricals  .............................................................................................. 18


3

PRODUCT FEATURES
1. Tempered glass lid with handle

2. Ceramic cooking pot with handles

3. Base unit with handles

4.  Power indicator light

5.  Control dial 

1

2

3

4

5


4

SAFETY CAUTIONS
Carefully read all the instructions before using the appliance and keep in a safe place 
for future reference. Always follow these safety cautions when using the appliance to 
avoid personal injury or damage to the appliance. This appliance should be used only as 
described in this instruction book.

• 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 done by children unless they are older 
than 8 and supervised.

• Make sure your electricity supply matches the voltage shown on the appliance.

• Ensure all packaging materials and any promotional labels or stickers are removed from 
the appliance before the first use.

• Always inspect the appliance before use for noticeable signs of damage. Do not use if 
damaged or has been dropped. In the event of damage, or if the appliance develops a 
fault, contact the Lakeland customer care team on 015394 88100.

• Do not use this appliance if the lead is damaged. If the lead is damaged it must be 
replaced with a special lead, contact Lakeland customer care team on 015394 88100.

• Always use the appliance on a dry, level, heat resistant surface.

• Unplug from the mains when not in use and before cleaning. Allow to cool before 
cleaning the appliance. To disconnect, turn the socket to ‘off‘ and remove the plug from 
the mains socket.

• Do not use any accessories or attachments with this appliance other than those 
recommended by Lakeland.

• To protect against fire, electric shock or personal injury, do not immerse cord, plug or 
outer unit in water or other liquids.

• Do not leave the lead hanging over the edge of a kitchen table or worktop. Avoid 
contact between the lead and hot surfaces.

• For indoor use only.

• For domestic use only.

• This appliance should be used for preparation of food as described within the 
instructions for use that accompany it.

• Always ensure that your hands are dry before removing the plug from the mains socket. 
Never pull the plug out of the mains socket by its lead.

• To avoid injury or possible fire, do not cover the appliance when in use.


5

• Do not connect this appliance to an external timer or remote control system.

• An extension cable may be used with care. The electrical rating of the cable should be 
at least as great as the appliance. Do not allow the cable to hang over the edge of the 
worktop or touch any hot surfaces.

• This appliance complies with the basic requirements of Directives 04/108/EC 
(Electromagnetic Compatibility) and 06/95/EC (Safety of Domestic Electrical Appliances).

• WARNING: A cut off plug inserted into a 13amp socket is a serious safety (shock) 
hazard. Ensure the cut off plug is disposed of safely.

• CAUTION: The plastic bags used to wrap this appliance or the packaging may be 
dangerous. To avoid risk of suffocation, keep these bags out of reach of babies 
and children. These bags are not toys.

• To switch off the slow cooker, turn the dial to OFF and unplug from the socket. Always 
unplug before lifting out the cooking pot, and when not in use. Let the slow cooker 
cool down before moving or cleaning.

• The slow cooker should be unplugged from the mains supply before filling or emptying 
the cooking pot. Do not heat the slow cooker when the cooking pot is empty.

• Do not place the slow cooker or the cooking pot directly on a gas or electric hob or 
other heat source.

• To avoid electric shock or damage, never put food directly into the slow cooker base. 
Always use the cooking pot.

• Be careful when putting the cooking pot on work surfaces, the bottom of the cooking 
pot may scratch and damage tables and worktops. Always place the cooking pot on a 
heat resistant mat.

WARNING – HOT SURFACES

The surfaces marked with this          symbol will get very 
hot during use. To prevent injury, DO NOT TOUCH. 
Let the product cool completely before touching these 
surfaces, and always use the handles to move the 
appliance or lift the lid.

Take care when removing the lid, tilt it away from you to 
prevent being scalded by hot steam.

Always use oven gloves. Take care when lifting the cooking 
pot out of the slow cooker with hot food inside.


6

USING YOUR THE SLOW COOKER FOR THE FIRST TIME
• When you switch on the slow cooker for the first time there may be a slight burning 

smell, this is normal for a new heating element and will stop after a few uses.

• Unpack the slow cooker, remove all the packaging materials.

• Before first use, wipe the outside of the slow cooker with a clean, damp cloth. Wash 
the lid and cooking pot in hot, soapy water, rinse and dry thoroughly.

• Make sure that all parts are clean and dry before putting the cooking pot inside the 
slow cooker.

THE CONTROL DIAL AND COOKING TIMES
• The slow cooker has three temperature settings so cooking times can be adapted. 

Meals can be slowly simmered all day long, or can be ready in just a few hours. Over 
time you will develop a feel for how long your favourite recipes take.

• The final temperature of the food is about 120ºC whether it has been cooked on the 
low or high setting. The only difference between these settings is the amount of time 
the cooking process takes. 

• Use ‘LOW’: If you wish to extend the cooking time.

• Use ‘HIGH’: If you wish to shorten the cooking time.

• AUTO: Is a standard setting, with an average cooking time of 6-8 hours. This setting 
cooks food on HIGH until the correct temperature is reached, then keeps it warm until 
ready to serve. 

All cooking times are approximate, and will vary according to your recipe and choice of 
ingredients.

 COOK ON LOW  COOK ON HIGH  COOK ON AUTO

Temperature 77°C  84°C  69°C

Wattage 90W  120W  120W, then to 60W

Recipe cooking time 6-8 hours 3-4 hours 4-6 hours 
 8-10 hours 5-6 hours 6-8 hours 
 10-12 hours  7-8 hours  8-10 hours

PLEASE NOTE: Lifting the lid of the slow cooker during cooking results in temperature 
loss and adds about 25 minutes to the cooking time. Avoid lifting the lid.


7

INSTRUCTIONS FOR USE
• This slow cooker has a working capacity of 4.3 litres, to allow for bubbling and 

simmering.

• Prepare your ingredients. Put them inside the cooking pot and add the lid. 

• The slow cooker should be at least 1/3 full.

• Plug in and switch on the slow cooker at the socket.

• Select the temperature setting according to your recipe.

• Please handle the cooking pot and lid with care, and avoid extremes of temperature. 
Once the cooking pot is warm, do not add further chilled ingredients. This may crack 
the pot.

• When you have finished cooking, turn the control dial to ‘OFF’, switch off at the socket 
and unplug. Always use oven gloves before lifting out the cooking pot. You can take 
the cooking pot straight to the table and serve. Always use a mat when placing the pot 
down to protect your table and work surfaces from heat and scalding. Take care when 
removing the lid, tilt it away from you to prevent being scalded by hot steam.

• Let the base unit cool completely before moving.

WARNING: The cooking pot is oven safe up to 150°C, the glass lid is NOT oven safe. 

DO NOT put the cooking pot or glass lid in the microwave, or place directly on a gas or 
electric hob or other heat source.


8

A GUIDE TO INGREDIENTS AND HINTS AND TIPS
• To ensure even cooking, cut meat and vegetables into similar sized pieces so they cook 

evenly. Root vegetables often take longer to cook than meat, so they should be diced 
or chopped more finely.

• Brown your meat before adding it to the slow cooker. This adds flavour to the final 
dish. 

• When using frozen meat, defrost thoroughly before adding to the slow cooker. Never 
cook from frozen.

• Add enough liquid e.g. stock, to cover the ingredients inside the cooking pot before 
switching on the slow cooker.

• Slow cooking does not need stirring, but you may like to give your food an occasional 
stir if cooking on HIGH.

• Put food which may need longer to cook in the bottom of the cooking pot. It will be 
nearer the heat source and will sit in the liquid, which will help it to cook.

• Fish and seafood tend to dry out quickly, so they are best added to dishes near the end 
of cooking time. 

• If you find there is too much liquid at the end of cooking remove the lid and cook on 
high for about 30 minutes until the liquid reduces.

• Fresh herbs are best added near the end of cooking; dried herbs can be added along 
with the main ingredients.

ADAPTING YOUR HOB TOP RECIPES FOR  
SLOW COOKING
• Recipes will require far less liquid than their equivalents cooked on the hob: reduce the 

liquid in hob recipes by half, you can always top up during cooking if it seems too dry.

• Reduce salt in recipes, as slow cooking and reduced liquid means flavours are more 
enhanced and less salt is required.

• Recipes often say, ‘Bring to boil, and then turndown‘. In slow cookers this is not 
necessary. Simply set the cooker on low.

TIMINGS

• If recipe suggests to cook for 15-30 minutes, it will need up to 2 hours on the high 
setting in the slow cooker. 

• If recipe suggests to cook for 30-45 minutes, it will need up to 4 hours on the high 
setting in the slow cooker.

• If recipe suggests to cook for 2-3 hours, it will need up to 6 hours on the high setting 
in the slow cooker. 


9

RECIPES
PLEASE NOTE: That all spoon measurements are standard metric, so 1 tsp is 5ml and  
1 tbsp is 15ml. We recommend using measuring spoons for accurate results. 

FRENCH ONION SOUP – Serves 4

Ingredients  Quantity

Butter  50g

Olive oil  2 tbsp

Onions  500g, halved and thinly sliced

Garlic cloves  4, peeled and chopped

Granulated sugar  ½ tsp

Beef stock  800 ml

Dry white wine  200 ml

Salt and freshly ground black pepper

FRENCH BAGUETTE TOAST

Ingredients  Quantity

Piece of French baguette  cut into four 1cm rounds

Gruyère cheese  75g, grated

LOW: 3-4 hours.

WHAT YOU DO

In a pan heat butter and oil. Then add onion, garlic and sugar and cook gently for  
15 minutes.

Transfer this to the slow cooker. Add the stock and wine and cook on the low setting,  
for 3-4 hours.

Season to taste and serve with baguette toast.

To make the toast using a hot grill, toast the bread on one side, remove and turn over, 
cover the untoasted side with cheese and place under the hot grill until melted.

Serve on top of each bowl of soup.


10

LAMB KLEFTIKO – Serves 2

Ingredients  Quantity

Onion 1 large, peeled halved and finely sliced

Potatoes 450g, skins cleaned and sliced  
            into 1cm thick slices

Lamb shanks 2 

Garlic cloves 2, peeled and thickly sliced

Lemon  1, juice of

Large sprig of rosemary 1, broken into 2 pieces

Cherry tomatoes 10 

Salt ½ tsp

Freshly ground black pepper 

Feta cheese 100g, crumbled  

LOW: 5-6 hours.

WHAT YOU DO

Layer the onion and potatoes in the bottom of the slow cooker. 

Use a sharp knife to make small incisions in the lamb shanks and place garlic slices inside 
these.

Place the lamb shanks in the slow cooker and pour the lemon juice over. Place a sprig of 
rosemary on each shank.

Scatter on the cherry tomatoes and sprinkle over salt and black pepper.

Cook on the low setting for 5-6 hours, until meat begins to fall off the bone.

Serve the lamb on the bed of cooked potato, onions and cherry tomatoes with a little 
juice from the slow cooker and then sprinkle with crumbled feta cheese.


11

CHICKEN & CHORIZO CASSEROLE – Serves 4

Ingredients  Quantity

Vegetable oil  1 tbsp

Chicken thighs  8 around 500-600g 

Onion  1 medium, peeled and finely chopped

Garlic cloves  2, peeled and chopped 

Carrots  2 medium, peeled and sliced

Red chilli  1, skin pierced in 7-8 places with  
      point of a sharp knife  

Chicken stock  300ml

Canned chick peas  400g, drained

Canned chopped tomatoes  400g

Chorizo ring  225g, sliced

Pale (Fino) sherry  100ml

Salt and freshly ground black pepper 

A loaf of crusty bread to serve   

LOW: 5-6 hours.

WHAT YOU DO

 In a pan heat the oil and cook the chicken thighs, until they are sealed and browned  
on one side.

 Transfer the chicken to the slow cooker. Add the onion, garlic, carrots, red chilli, chicken 
stock, chick peas, chopped tomatoes, chorizo and sherry. 

Stir gently and then cook on the low setting for 5-6 hours. Season to taste.

Pick out the whole chilli and discard.

TIP: If you would prefer a thickened sauce place 1 tbsp cornflour in a cup, add a little of 
the cold chicken stock and mix to a smooth paste. Add this into the rest of the chicken 
stock before the stock is put into the slow cooker.


12

SAUSAGE AND BEAN CASSEROLE – Serves 4

Ingredients  Quantity

Sausages 8 links, about 600g

Onions 2 medium, peeled and finely chopped

Baby button mushrooms 150g

Canned beans, e.g cannellini, kidney, black eye 400g, rinsed and drained

Stock 150ml

Red wine or extra stock 150ml

Cornflour  1tbsp, blended in a little of the wine  
            to a smooth paste 

Redcurrant jelly 1-2 tsp   

LOW: 4-6 hours.

WHAT YOU DO

In a pan cook the sausages for 4-5 minutes until brown on all sides.

Add the onions and cook for a further 5-6 minutes until the onions soften.

Transfer to the slow cooker then add the mushrooms, beans, wine, stock, cornflour and 
redcurrant jelly. Stir gently. 

Cook on the low setting for 4-6 hours.


13

CHICKEN KORMA WITH NAAN BREAD – Serves 4

Ingredients  Quantity

Chicken breasts or chicken breast pieces  4, about 600g

Natural yoghurt  2 tbsp 

Freshly ground black pepper 

Vegetable oil  1 tbsp

Onions  2 medium, peeled and finely sliced

Garlic cloves  3, peeled and chopped

Fresh root ginger  4cm piece, coarsely grated

Medium chilli powder  large pinch

Turmeric  1 tsp

Ground cumin  1 tsp

Ground coriander  1 tsp

Plain flour  1 tbsp

Granulated sugar  1 tsp

Salt  ½ tsp

Double cream  50ml

Naan bread  2 medium sized   

LOW: 6 hours.

WHAT YOU DO

In a clean polythene bag place the chicken, yoghurt and ground black pepper. Tie loosely 
and shake gently to mix, place in fridge until required.

Heat oil in a pan, and then add the onions and garlic. Squeeze the juice from the grated 
ginger into the pan, discard the ginger. 

Add the chilli powder, turmeric, cumin and coriander and cook gently for 10 minutes.

Transfer to the slow cooker, add the prepared chicken, flour, sugar, salt and cream.

Stir gently to mix then cook on the low setting for 6 hours.

Heat the naan breads according to the instructions on the packet, serve with the korma.


14

SPICED BUN BREAD AND BUTTER PUDDING – Serves 4

Ingredients  Quantity

Butter  75g

Spiced buns  6

Milk  250ml

Eggs  2, beaten

Sugar  25g

Cinnamon  ½ tsp

To serve

Ingredients  Quantity

Icing sugar  1 tbsp

Cinnamon  ½ tsp

Single cream  300 ml

LOW: 3-4 hours.

WHAT YOU DO

Using 25g of the butter, grease the base and sides of the slow cooker to a height  
of 10cms.

Halve and lightly butter the buns, close them and cut in two. Then arrange in the  
slow cooker.

In a pan, heat the milk and half of the sugar.

Beat the eggs and pour the warm milk onto the eggs.

Pour over the buns, sprinkle the remainder of the sugar and the cinnamon on top.

Cook on the low setting for 3-4 hours.

Mix together the icing sugar and cinnamon and dust the top of the pudding. Serve with a 
jug of cream.


15

PEARS POACHED IN RED WINE – Serves 4

Ingredients  Quantity

Pears  4, peeled and halved lengthways leaving  
      stalk in one half 

Vanilla pod  1, slit lengthways

Cinnamon stick  1

Red wine  500ml

Caster sugar  175g

Ice cream or crème fraiche for serving

LOW: 3-4 hours.

WHAT YOU DO

Place the pears cut side down in the slow cooker, add all other ingredients.

Cook on the low setting for 3-4 hours, until the pears are soft when tested  
with a knife.

Serve warm, or chill completely before serving (they can be kept in the fridge  
for 2 days). 

Serve alone or with ice cream or crème fraiche.

RED BERRY COMPOTE – Serves 4 to 6 as an accompaniment

Ingredients  Quantity

Frozen berries 500g

Cornflour 1tbsp

Butter 10g, unsalted 

Caster sugar 75g

Alcohol, e.g. cassis 1-2 tbsp, optional

LOW: 3 hours.

WHAT YOU DO

Mix the frozen berries with cornflour and then place in the slow cooker.

Add all the other ingredients and cook on the low setting for 3 hours, until the fruit is 
cooked and the sauce has thickened.

Serve with yoghurt or muesli for breakfast, with rich chocolate cake or with ice cream.


16

FREQUENTLY ASKED QUESTIONS
Question:  Why does the finished recipe have so much liquid?

Answer:  Slow cooking keeps in liquid. Remove the lid from the slow cooker and cook 
on the high setting for 30 minutes. Next time reduce the liquid in your recipe 
by half.

Question:  Why do the vegetables seem crunchy but the meat is well cooked?

Answer:  The vegetable pieces are too large. Next time cut the vegetables into smaller 
pieces. Place them on the bottom of the slow cooker and the meat on top.  

Question:  Why does the meat seem colourless?

Answer:   The meat has been cooked from raw with the other ingredients in the slow 
cooker. Brown the meat off before adding to the slow cooker to enhance 
appearance and flavour.

Question:  Why does a favourite hob top recipe seem very salty when cooked in the 
slow cooker?

Answer:   Reduced liquid and the long slow cooking time can make dish flavours 
develop more and seem saltier. Reduce the amount of salt used in the recipe.

Question:  Why do the herb flavours not come through in the recipe?

Answer:   Fresh herbs can become overcook because of the long cooking time. Use 
dried herbs at the beginning of the cooking process.  
Add fresh herbs near the end to retain flavour.


17

CARE AND CLEANING
• Unplug the slow cooker and allow to cool completely before cleaning.

• Clean thoroughly before using for the first use and after every use.

• Check the parts for wear or damage after every few uses.

• Do not use abrasive cleaners or steel wool.

• Never immerse the base in water or any other liquid.

• To clean the outer surfaces, wipe with a clean damp cloth and dry thoroughly before 
storing.

• Wash the cooking pot and the lid in hot, soapy water. Rinse and dry thoroughly.

• The cooking pot and lid are dishwasher safe.

• Store the slow cooker with the power cable loosely coiled. Never wrap it tightly around 
the unit.


18

ELECTRICAL CONNECTIONS
THIS APPLIANCE MUST BE EARTHED

This appliance is fitted with a fused three-pin plug to BS1363 which is suitable for use 
in all homes fitted with sockets to current specifications. If the fitted plug is not suitable 
for your socket outlets, it should be cut off and carefully disposed of. To avoid an electric 
shock, do not insert the discarded plug into a socket.

FITTING A NEW PLUG

If for any reason you need to fit a new plug, the flexible mains lead must be connected 
as shown here. The wires in the mains lead fitted to this appliance are coloured in 
accordance with the following code:

Connect BLUE to Neutral (N)
Connect GREEN/YELLOW to Earth (E)
Connect BROWN to Live (L)
3 amp fuse to be used

If the colours of the wires in the mains lead of this appliance do not correspond with the 
coloured markings identifying the terminals in your plug, proceed as follows. The wire 
which is coloured green and yellow MUST be connected to the terminal which is marked 
with the letter E (Earth). The wire which is coloured blue MUST be connected to the 
terminal which is marked with the letter N (Neutral). The wire which is coloured brown 
MUST be connected to the terminal which is marked with the letter L (Live).

Before refitting the plug cover, check that there are no cut or stray strands of wire inside 
the plug. Use a 3 amp BS1362 fuse. Only BSI or ASTA approved fuses should be used. If 
you are at all unsure which plug or fuse to use, always refer to a qualified electrician.

Note: After replacing or changing a fuse on a moulded plug which has a fuse cover, the 
cover must be refitted to the plug; the appliance must not be used without a fuse cover. 
If lost, replacement fuse covers can be obtained from an electrical shop. This appliance 
complies with the following EU Directives: 2006/95/EC (Low Voltage Directive) and 
2004/108/EC (EMC Directive).

RECYCLING YOUR ELECTRICALS
Along with many other high street retailers, Lakeland has joined a 
scheme whereby customers can take their unwanted electricals to 
recycling points set up around the country.

Visit www.recycle-more.co.uk to find your nearest recycling point.

3 amp fuse
BS1362 3 amp fuse

BS1362


19


20

6-LITER-SCHMORTOPF


21

GEBRAUCHSANWEISUNG

Modell: 19262

6-LITER-SCHMORTOPF


22

6-LITER-SCHMORTOPF VON LAKELAND 
Vielen Dank, dass Sie sich für den Kauf des 6-Liter-Schmortopfs von Lakeland entschieden 
haben. 

Bitte lesen Sie sich diese Anleitung vor der Inbetriebnahme Ihres neuen Geräts aufmerksam 
durch und bewahren Sie sie gut auf, falls Sie später auf die hier enthaltenen Informationen 
zurückgreifen möchten.

Unser kompakter Schmortopf eignet sich perfekt zum Zubereiten von Speisen für  
4-6 Personen. Er verbraucht wenig Strom, spart Zeit, ist einfach in der Anwendung 
und benötigt nicht viel Platz. Ob schmackhafte Suppen, Eintöpfe oder Fleischgerichte: 
Mit unserem kompakten Schmortopf zaubern Sie durch langes Garen selbst aus 
preisgünstigeren Fleischstücken unwiderstehliche Gaumenfreuden.

Unser mehrfach ausgezeichneter Familienbetrieb legt heute genauso viel Wert auf ein 
Höchstmaß an Qualität, ein gutes Preis-Leistungs-Verhältnis und einen hervorragenden 
Kundenservice wie damals in den 1960er Jahren, als Lakeland gegründet wurde. 

Unsere Artikel werden mit größter Sorgfalt ausgewählt und gründlich geprüft. So haben 
Sie die Gewähr, dass Ihnen jeder Artikel, den Sie bei uns kaufen, jahrelang Freude bereiten 
wird.

CONTENTS
Ausstattungsmerkmales ................................................................................................ 23

Sicherheitshinweise  ................................................................................................. 24-25

Vor dem ersten Gebrauch Ihres Schmortopfs  ................................................................ 26

Drehregler und Kochzeiten  ........................................................................................... 26

Gebrauchsanweisung .................................................................................................... 27

Zutaten, Tipps und Tricks  .............................................................................................. 28

Wie Sie aus Ihren Rezepten Schmortopf-Rezepte machen  ............................................. 28

Häufig gestellte Frage  ................................................................................................... 29

Pflege und Reinigung  ................................................................................................... 30


23

1

2

3

4

5

AUSSTATTUNGSMERKMALE
1. Hartglasdeckel mit Griff

2. Keramiktopf mit Griffen

3. Heizelement mit Griffen

4. Kontrollleuchte

5. Thermostatregler


24

SICHERHEITSHINWEISE
Lesen Sie sich diese Bedienungsanleitung vor der ersten Inbetriebnahme Ihres Geräts 
sorgfältig durch und bewahren Sie sie für den weiteren Gebrauch sicher auf. Befolgen Sie 
beim Gebrauch des Produkts stets diese Sicherheitshinweise, um Körperverletzungen oder 
Schäden am Produkt zu vermeiden. Dieses Produkt ist nur für den vorgesehenen Zweck 
gemäß der Beschreibung in dieser Gebrauchsanweisung bestimmt.

• Dieses Gerät darf von Kindern ab 8 Jahren und Personen mit 
verminderter körperlicher, sensorischer oder geistiger Fähigkeit 
oder mit fehlenden Erfahrungen und Kenntnissen nur dann 
verwendet werden, wenn sie von einer Person, die für ihre 
Sicherheit verantwortlich ist, beaufsichtigt werden und sie im 
Gebrauch und hinsichtlich der potentiellen Gefahren des Geräts 
unterwiesen wurden. Dieses Gerät ist kein Spielzeug. Das Gerät 
darf nicht von Kindern unter 8 Jahren benutzt werden. Kinder 
ab 8 Jahren dürfen das Gerät nur unter Aufsicht benutzen und 
reinigen.

• Stellen Sie sicher, dass Ihre Stromversorgung mit der auf dem Gerät angegebenen 
Spannung übereinstimmt.

• Entfernen Sie vor der ersten Ingebrauchnahme alle Verpackungsmaterialien sowie 
Werbeetiketten vom Gerät.

• Vergewissern Sie sich stets vor Gebrauch des Geräts, dass es keine erkennbaren Schäden 
aufweist. Verwenden Sie das Produkt nicht, falls es Schäden aufweist oder versehentlich 
fallen gelassen wurde. Wenden Sie sich im Falle von Schäden oder Defekten am Gerät 
an den Kundenservice von Lakeland unter der Rufnummer 0800 444 1500.

• Verwenden Sie das Produkt nicht, falls das Netzkabel beschädigt ist. Falls das Netzkabel 
beschädigt ist, muss es durch ein Spezialkabel ersetzt werden. Wenden Sie sich in 
diesem Fall bitte unter der Rufnummer 0800 444 1500 an den Kundenservice von 
Lakeland.

• Stellen Sie das Gerät zum Gebrauch stets auf einer trockenen, ebenen und 
hitzebeständigen Fläche auf.

• Ziehen Sie den Netzstecker bei Nichtgebrauch und vor der Reinigung des Geräts aus der 
Netzsteckdose. Lassen Sie das Gerät vor der Reinigung vollständig abkühlen. Um das 
Gerät auszuschalten, drehen Sie den Regler auf „Off “ und ziehen Sie den Netzstecker 
aus der Netzsteckdose.

• Verwenden Sie nur die von Lakeland empfohlenen Zubehörteile oder Einsätze.
• Tauchen Sie Netzkabel, Netzstecker oder Gehäuse nicht in Wasser oder andere 

Flüssigkeiten ein. Es besteht Brand-, Stromschlag- und Verletzungsgefahr!
• Lassen Sie das Netzkabel nicht vom Küchentisch oder von der Arbeitsplatte 

herunterhängen. Achten Sie darauf, dass das Netzkabel nicht mit heißen Oberflächen in 
Berührung kommt.

• Nur für den Gebrauch in Innenräumen.
• Nur für den häuslichen Gebrauch.
• Dieses Gerät ist nur für die Zubereitung von Lebensmitteln gemäß der Beschreibung in 

der mitgelieferten Gebrauchsanweisung vorgesehen.


25

• Ziehen Sie den Netzstecker ausschließlich mit trockenen Händen aus der Netzsteckdose. 
Ziehen Sie den Netzstecker nie am Netzkabel aus der Netzsteckdose heraus.

• Decken Sie das Gerät während des Gebrauchs nicht ab. Es besteht Verletzungs- und 
möglicherweise Brandgefahr!

• Schließen Sie das Gerät nicht an eine externe Zeitschaltuhr oder an ein System mit 
Fernbedienung an.

• Lassen Sie bei der Verwendung von Verlängerungskabeln Vorsicht walten. Die 
elektrischen Anschlussdaten des Kabels müssen mindestens so hoch wie die des Geräts 
sein. Achten Sie darauf, dass das Kabel nicht von der Arbeitsplatte herunterhängt und 
nicht mit heißen Flächen in Berührung kommt.

• Dieses Gerät entspricht den Grundanforderungen der EMV-Richtlinie 2004/108/EG 
(Elektromagnetische Verträglichkeit) und der Niederspannungsrichtlinie 2006/95/EG 
(Sicherheit elektrischer Betriebsmittel).

• WARNHINWEIS: Bei einem abgeschnittenen Stecker in einer 13A-Netzsteckdose 
besteht schwere Verletzungsgefahr durch Stromschlag! Sorgen Sie dafür, dass der 
abgeschnittene Stecker ordnungsgemäß entsorgt wird.

• ACHTUNG: Die Kunststoff-Verpackungsmaterialien stellen eine Gefahr dar. Sie 
dürfen nicht in die Hände von Babys und Kindern gelangen, da Erstickungsgefahr 
besteht. Diese Verpackungsmaterialien sind kein Spielzeug.

• Den Schmortopf schalten Sie aus, indem Sie den Regler auf die Aus-Position (OFF) 
stellen und den Netzstecker aus der Netzsteckdose ziehen. Ziehen Sie immer zuerst den 
Netzstecker aus der Netzsteckdose, bevor Sie den Kochtopf aus dem Heizelement heben 
oder wenn das Gerät nicht in Gebrauch ist. Lassen Sie den Schmortopf immer erst 
vollständig abkühlen, bevor Sie ihn reinigen oder bewegen.

• Ziehen Sie den Netzstecker des Schmortopfes aus der Netzsteckdose, bevor Sie den 
Kochtopf füllen oder leeren. Heizen Sie den Schmortopf nicht auf, wenn der Kochtopf 
leer ist.

• Stellen Sie den Schmortopf oder den Kochtopf nicht direkt auf einen Gas- oder 
Elektroherd oder andere Wärmequellen.

• Zum Schutz vor Stromschlag oder sonstigen Schäden dürfen Zutaten niemals direkt in 
das Heizelement gegeben werden. Verwenden Sie ausschließlich den Kochtopf.

• Seien Sie vorsichtig, wenn Sie den Kochtopf auf Arbeitsflächen abstellen, da der 
Topfboden Tische und Arbeitsflächen zerkratzen und beschädigen kann. Verwenden Sie 
zum Abstellen des Topfes immer einen hitzebeständigen Untersetzer.

ACHTUNG – HEISSE OBERFLÄCHEN

Oberflächen, die mit diesem Symbol         gekennzeichnet 
sind, heizen sich während des Gebrauchs stark auf. NICHT 
BERÜHREN! Es besteht Verletzungsgefahr! Lassen Sie 
das Gerät immer erst vollständig abkühlen, bevor Sie die 
gekennzeichneten Oberflächen anfassen, und verwenden 
Sie stets die Griffe, um das Gerät zu bewegen oder den 
Deckel anzuheben.
Achten Sie beim Abnehmen des Deckels darauf, dass Sie ihn 
immer von sich weghalten. Es besteht Verbrühungsgefahr 
durch heißen Dampf!
Tragen Sie stets Ofenhandschuhe. Seien Sie vorsichtig, wenn 
Sie den Topf mit heißem Essen aus dem Heizelement heben.


26

VOR DEM ERSTEN GEBRAUCH IHRES SCHMORTOPFS
• Wenn Sie den Schmortopf das erste Mal verwenden, vernehmen Sie gegebenenfalls 

einen leichten verbrannten Geruch. Dies ist bei einem neuen Heizelement völlig normal 
und legt sich nach wenigen Anwendungen.

• Packen Sie den Schmortopf aus und entfernen Sie sämtliche Verpackungsmaterialien.

• Wischen Sie die Außenseite des Heizelements vor dem ersten Gebrauch mit einem 
sauberen feuchten Tuch ab. Reinigen Sie den Deckel und den Kochtopf in heißem 
Spülwasser, waschen Sie sie danach mit klarem Wasser ab und trocknen Sie sie 
sorgfältig.

• Achten Sie darauf, dass alle Teile sauber und trocken sind, bevor Sie den Kochtopf in 
das Heizelement geben.

DREHREGLER UND KOCHZEITEN
• Der Schmortopf hat drei Temperatureinstellungen für unterschiedliche Garzeiten. Das 

Gargut kann entweder den ganzen Tag lang sanft köcheln, oder der Garvorgang kann 
in nur wenigen Stunden abgeschlossen sein. Mit der Zeit werden Sie ein Gespür dafür 
entwickeln, wie lange verschiedene Lieblingsgerichte garen müssen.

• Das Gargut hat nach Ablauf der Garzeit eine Temperatur von ca. 120 ºC, unabhängig 
von der Gartemperatur (LOW oder HIGH). Der einzige Unterschied zwischen diesen 
beiden Garfunktionen ist die jeweils benötigte Garzeit. 

• Verwenden Sie „LOW“: Wenn Sie die Garzeit verlängern möchten.

• Verwenden Sie „HIGH“: Wenn Sie die Garzeit verkürzen möchten.

• AUTO: Ist die Standardeinstellung mit einer durchschnittlichen Garzeit von 
6-8 Stunden. Bei dieser Einstellung wird das Gargut auf der höchsten Stufe (HIGH) 
gegart, bis die korrekte Temperatur erreicht ist, und wird dann bis zum Servieren 
warmgehalten. 

Alle Garzeiten sind ungefähre Angaben, die je nach Rezept und Wahl der Zutaten 
abweichen können.

 LOW  HIGH  AUTO

Temperatur 77 °C  84 °C  69 °C

Wattleistung 90W  120W  120W, danach 60W

Kochzeiten 6-8 Stunden 3-4 Stunden 4-6 Stunden 
 8-10 Stunden 5-6 Stunden 6-8 Stunden 
 10-12 Stunden 7-8 Stunden 8-10 Stunden

HINWEIS: Mit jedem Anheben des Schmortopfdeckels während des Garvorgangs sind ein 
Temperaturverlust und eine um 25 Minuten längere Garzeit verbunden. Vermeiden Sie es 
daher, den Deckel während des Garens anzuheben.


27

GEBRAUCHSANWEISUNG
• Dieser Schmortopf hat ein Fassungsvermögen von 4,3 Liter, damit das Gargut Platz zum 

Sieden und Aufwallen hat.

• Messen Sie Ihre Zutaten ab und geben Sie diese in den Kochtopf. Setzen Sie den Deckel 
auf den Topf. 

• Der Schmortopf sollte mindestens zu einem Drittel gefüllt sein.

• Stecken Sie den Netzstecker in die Steckdose und schalten Sie den Schmortopf ein.

• Wählen Sie eine für Ihr Rezept geeignete Temperatureinstellung aus.

• Gehen Sie vorsichtig mit Kochtopf und Deckel um und vermeiden Sie extreme 
Temperaturschwankungen. Sobald der Topf warm ist, sollten Sie keine weiteren kalten 
Zutaten hinzufügen, da dies den Topf beschädigen kann.

• Schalten Sie den Schmortopf nach dem Gebrauch aus, indem Sie den Regler auf 
„OFF“ stellen und den Netzstecker aus der Steckdose ziehen. Tragen Sie stets 
Ofenhandschuhe, wenn Sie den Kochtopf aus dem Heizelement heben oder bewegen. 
Sie können den Kochtopf zum Servieren direkt auf den Esstisch stellen. Stellen Sie den 
Topf immer auf einen hitzebeständigen Untersetzer, um Tisch und Arbeitsflächen vor 
Hitze und Verbrennungen zu schützen. Achten Sie beim Abnehmen des Deckels darauf, 
dass Sie ihn immer von sich weghalten. Es besteht Verbrühungsgefahr durch heißen 
Dampf!

• Lassen Sie das Heizelement immer erst vollständig abkühlen, bevor sie es bewegen.

WARNHINWEIS: Der Kochtopf ist bis zu 150 °C ofenfest. Der Glasdeckel ist jedoch 
NICHT ofenfest. 

Kochtopf und Deckel sind NICHT für die Verwendung in der Mikrowelle geeignet. Halten 
Sie Kochtopf und Deckel von Gas- und Elektroherden sowie anderen Hitzequellen fern.


28

ZUTATEN, TIPPS UND TRICKS
• Um einen gleichmäßigen Garprozess zu gewährleisten, sollten Fleisch und Gemüse 

in gleich große Stücke geschnitten werden, damit sie gleichmäßig garen. Da 
Wurzelgemüse oftmals länger garen muss als Fleisch, sollte es in kleinere Würfel oder 
Stücke geschnitten werden.

• Braten Sie Fleisch erst an, bevor Sie es in den Schmortopf geben. Dadurch verleihen Sie 
Ihrem Gericht ein tolles Aroma. 

• Lassen Sie eingefrorenes Fleisch erst vollständig auftauen, bevor Sie es in den 
Schmortopf geben. Garen Sie niemals Fleisch, das noch gefroren ist.

• Fügen Sie ausreichend Flüssigkeit wie Brühe hinzu, bis alle Zutaten im Topf bedeckt 
sind, setzen Sie den Deckel auf den Topf und schalten Sie den Schmortopf ein.

• Beim Schmoren müssen die Zutaten in der Regel nicht umgerührt werden; wenn Sie die 
Zutaten allerdings auf höchster Stufe (HIGH) garen, können Sie gelegentlich umrühren.

• Geben Sie die Zutaten, die am längsten garen müssen, immer ganz unten in den 
Kochtopf, da diese so näher an der Hitzequelle sind und in der Flüssigkeit besser garen 
können.

• Da Fisch und Meeresfrüchte schnell austrocknen, geben Sie diese am besten gegen 
Ende der Garzeit in den Topf. 

• Ist Ihr Gericht nach abgelaufener Garzeit dennoch zu flüssig, nehmen Sie den Deckel ab 
und garen alles ca. 30 Minuten auf höchster Stufe, bis die Flüssigkeit eingedickt ist.

• Frische Kräuter geben Sie man am besten kurz vor Garende hinzu; getrocknete Kräuter 
können zusammen mit den Hauptzutaten hinzugefügt werden.

WIE SIE AUS IHREN REZEPTEN SCHMORTOPFREZEPTE 
MACHEN
• Generell gilt, dass wesentlich weniger Flüssigkeit als beim herkömmlichen Kochen 

auf dem Herd erforderlich ist: Reduzieren Sie die Garflüssigkeit bei herkömmlichen 
Rezepten auf die Hälfte. Sollte Ihr Gericht beim Garen zu trocken wirken, können Sie 
immer noch weitere Flüssigkeit hinzufügen.

• Verwenden Sie weniger Salz als im Rezept angegeben, da das Gericht durch das 
Garen und die geringere Flüssigkeitsmenge geschmacksintensiver ist und weniger Salz 
erfordert.

• In Rezepten heißt es häufig: „Zum Kochen bringen und dann die Temperatur 
herunterschalten“. In einem Schmortopf ist dies nicht erforderlich. Stellen Sie Ihren 
Schmortopf einfach auf die niedrigste Stufe.

KOCHZEITEN

• Bei einer in einem Rezept angegebenen Garzeit von 15-30 Minuten ist im Schmortopf 
eine Garzeit von bis zu 2 Stunden auf höchster Stufe erforderlich. 

• Bei einer in einem Rezept angegebenen Garzeit von 30-45 Minuten ist im Schmortopf 
eine Garzeit von bis zu 4 Stunden auf höchster Stufe erforderlich.

• Bei einer in einem Rezept angegebenen Garzeit von 2-3 Stunden ist im Schmortopf 
eine Garzeit von bis zu 6 Stunden auf höchster Stufe erforderlich. 


29

HÄUFIG GESTELLTE FRAGEN
Frage:  Warum ist in der fertig gekochten Speise noch so viel Flüssigkeit enthalten?

Antwort: Beim Garen im Schmortopf bleibt Flüssigkeit übrig. Entfernen Sie den Deckel 
vom Topf und kochen Sie Ihre Speise weitere 30 Minuten auf der höchsten 
Temperaturstufe. Verwenden Sie beim nächsten Mal nur die Hälfte der 
Flüssigkeit.

Frage:  Warum ist das Gemüse noch knackig und das Fleisch hingegen gar?

Antwort: Die einzelnen Gemüsestücke sind zu groß. Schneiden Sie das Gemüse das 
nächste Mal in kleinere Stücke und geben Sie diese unten in den Schmortopf 
und das Fleisch obendrauf.  

Frage:  Warum ist das Fleisch farblos?

Antwort: Das rohe Fleisch wurde zusammen mit den anderen Zutaten im Schmortopf 
gegart. Braten Sie das Fleisch vorher leicht an und geben es dann in den 
Schmortopf – dadurch verleihen Sie dem Gericht ein tolles Aussehen und 
Aroma.

Frage:  Warum schmecken einige meiner Lieblingsrezepte aus dem Schmortopf zu 
salzig?

Antwort: Durch weniger Flüssigkeit und lange Garzeiten kann ein Gericht intensiver und 
salziger schmecken. Reduzieren Sie die im Rezept angegebene Menge Salz.

Frage:  Warum kommen Kräuter im Rezept nicht richtig zur Geltung?

Antwort: Frische Kräuter können im Schmortopf aufgrund der langen Garzeiten 
verkochen. Verwenden Sie zu Beginn des Garprozesses getrocknete Kräuter. 
Um den Geschmack von frischen Kräutern beizubehalten, geben Sie diese erst 
kurz vor Garende hinzu.


30

PFLEGE UND REINIGUNG
• Ziehen Sie den Netzstecker des Schmortopfes aus der Steckdose und lassen Sie das 

Gerät vor der Reinigung vollständig abkühlen.

• Reinigen Sie das Gerät vor der ersten Inbetriebnahme und nach jedem Gebrauch 
gründlich.

• Überprüfen Sie die einzelnen Teile regelmäßig auf Verschleiß oder Schäden.

• Verwenden Sie keine Scheuermittel oder metallenen Scheuerschwämme.

• Tauchen Sie das Heizelement niemals in Wasser oder andere Flüssigkeiten ein.

• Sie können das Gerät außen mit einem sauberen, feuchten Tuch abwischen. Trocken Sie 
es gründlich ab, bevor Sie es verstauen.

• Reinigen Sie den Kochtopf und den Deckel in heißem Spülwasser. Gut abspülen und 
abtrocknen.

• Kochtopf und Deckel sind spülmaschinenfest.

• Verstauen Sie den Schmortopf so, dass das Netzkabel lose um das Gerät 
herumgewickelt ist. Wickeln Sie es nie fest um das Gerät.


31


32

Lakeland
Alexandra Buildings, Windermere, Cumbria, UK LA23 1BQ

Tel: +44(0)15394 88100  www.lakeland.co.uk
         Tel: 0800 444 1500  www.lakeland.deD


