
INSTRUCTION BOOKLET

Model: 31788

MULTICOOKER

2

LAKELAND MULTICOOKER
Thank you for choosing the Lakeland Multicooker.

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

The Lakeland Multicooker helps you create great-tasting, nutritious made from scratch
dinners at the touch of a button. This multi-functional one pot cooker has 20 pre-set
cooking programmes including multicook, cook, fast cook, sauté, slow cook, deep fry,
steam, bake and stew, along with settings for your favourite frequently cooked foods;
porridge, soup, rice, grain/bean, jam, cake, pasta, fried rice, yoghurt and stock.

Replacing many space-hungry kitchen appliances, the Lakeland Multicooker leaves you
free to get on with other tasks, and one pot cooking saves time on washing up too!

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.

3

CONTENTS

Product features..4-5

Accessories..5

Control panel...6

LED display..7

Safety cautions..8-10

Using your Multicooker for the first time..11

Instructions for use...12-19

Cooking programmes..19-21

Hints and tips...22

Recipes...23-33

Frequently asked questions...34

Care and cleaning..35

Electrical connections...36

Recycling your electricals..36

4

PRODUCT FEATURES
1. Lid

2. Steam vent

3. Open button

4. Control panel and LED display

5. Cooking pot

6. Spoon holder slot

7. Power cord and plug

8. Cooker

9. Heating plate

10. Handle

11. Temperature sensor

1

3

4

5

6

7

2

5

ACCESSORIES

¾

½
120

80

40
mlCUP

100

¼

CUPL

3.0
2.5
2.0
1.5
1.0
0.5

10
8
6
4
2

Rice spoon Ladle Steamer basket Frying basket

Spoon holder Detachable handleMeasuring cup

Cooking pot

9

8

10

11

6

CONTROL PANEL

1. 	 HOUR/ MIN button -
	 switches the time between hours and minutes

2. 	 PRESET button -
	 for setting the ‘delay start’

3. 	 CANCEL / KEEP WARM button -
	 cancels the cooking cycle, or switches ‘keep warm’ on and off

4. 	 INCREASE AND DECREASE buttons -
	 for setting the cooking time and ‘delay start’ time

5. 	 START / KEEP WARM ON / OFF button -
	 starts the cooking cycle and turns ‘keep warm’ on or off

6. 	 TIMER / t°C button -
	 for setting the cooking time and temperature

7. 	 MENU button -
	 for selecting your cooking programme

HOUR
MIN

PRESET

TIME

MENU

TIMER
t°C

START
KEEP WARM ON/OFF

CANCEL
KEEP WARM

1 7

2 6

3 4 5

7

LED DISPLAY

8.	 TEMPERATURE
9.	 POWER INDICATOR -
	 shows when the appliance is plugged in

10.	 PRESET -
	 shows if the time is counting down a ‘delay start’

11.	 COOK TIME -
	 shows if the time is counting down a cooking cycle

12.	 COOKING ICON -
	 shows a cooking cycle is on

13.	 TIME -
	 counts down the cooking cycle or delay start time, or shows

	 how long ‘keep warm’ has been on

14.	 PROGRESS BAR -
	 shows the progress of the cooking cycle

15.	 SOUND ICON -
	 shows when the sound is switched on.

16.	 PROGRAMME MENU -
	 during cooking will show the selected programme

17.	 KEEP WARM ICON -
	 shows if ‘Keep-Warm’ is on

1417

15

9 10 12118

16

13

Multicook

°C

Porridge Soup Rice Grain/Bean Jam
Deep fry
Steam

Slow cook Pasta
Yoghurt Stock

Saute
Fried Rice

Autoclean
Cake

Cook Fast cook

Cook time
preset

Keep warm

Stew Bake

8

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 the 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. 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 	
	 lid 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.

9

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

•	 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 2014/30/EU 		
	 (Electromagnetic Compatibility) and 2014/35/EU (Low Voltage Directive).

•	 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.

•	 Do not use the cooking pot if the non-stick coating is scratched, cracked or detached as 	
	 this may cause overheating.

•	 Keep the Multicooker away from hot ovens, gas burners, flames and other hot surfaces.

•	 Do not move or tilt the Multicooker when the cooking pot contains ingredients.

•	 Allow the Multicooker to cool completely before moving, cleaning or storing.

•	 Never fill the cooking pot with ingredients beyond the 10 cup mark, be careful when 	
	 heating food which could froth. Do not operate empty.

•	 If food is spilled inside the cooker, switch off and unplug at the socket, and allow to 	
	 cool completely before cleaning (see Care and Cleaning).

•	 The cooking pot of your Multicooker has a non-stick coating, do not use hard or sharp 	
	 objects for stirring and or mixing food inside. Only use wooden or heat resistant plastic 	
	 utensils to stir and serve your food. Do not leave utensils inside the cooking pot during 	
	 cooking.

•	 Always use plastic, wooden or silicone spatulas, as metal utensils will damage non-stick
coatings.

10

WARNING – HOT SURFACES

•	 All surfaces marked with this symbol will get very hot during use. To prevent 	
	 injury, DO NOT TOUCH.

•	 Switch off and unplug the Multicooker and let it cool completely before touching
	 these surfaces.

•	 Take care when opening the Multicooker as burning hot steam can escape, and fat can 	
	 spit which can burn. Steam will escape from the steam vent during cooking. Keep your 	
	 face and hands away from the lid and steam vent in the lid during cooking and
	 when opening.

•	 Use oven gloves when removing the cooking pot from the Multicooker, and ensure you 	
	 place it on a heat resistant board.

11

USING YOUR MULTICOOKER FOR THE FIRST TIME
Warning: Do not insert the plug into a socket and turn on the Multicooker until you have
fully assembled it.

•	 Unpack the Multicooker, remove all the packaging materials, including the accessories
inside the cooker and the protective film on the steam vent.

•	 Before first use, wipe the outer surfaces and inside of the lid with a clean damp cloth.

•	 Wash the cooking pot and accessories in hot soapy water and dry thoroughly.

•	 Make sure that all parts are clean and dry before assembling the product.

•	 Place the Multicooker on a stable, heat-resistant work surface, at least 20cm away from
walls and at least 1 metre from the ceiling, to allow sufficient airflow. Never operate
the Multicooker under cabinets or lighting to avoid damage caused by steam, heat,
splashes and condensation.

•	 Put the cooking pot inside the cooker.

 	 • Slot the spoon holder into
	 the slot on the side of the 	
	 Multicooker.

	 •	 This is for keeping the rice 	
	 spoon and ladle handy when 	
	 cooking.

•	 Slot the end of the power cord into the socket on the side
of the Multicooker.

•	 The Multicooker is now ready to use.

AUDIBLE BEEPS

Beeps will sound when the Multicooker is connected to a power supply, buttons are

pressed and the cooking cycle has finished.

To turn the audible beeps off, press and hold the HOUR/MIN button for a few seconds,

the sound icon will go off on the display. Repeat to switch on again and the icon will

illuminate.

You cannot switch the audible beeps on or off during a cooking cycle or the delay start

function.

12

INSTRUCTIONS FOR USE
•	 First, refer to the table of Cooking Programmes (Pages 19-21) to select the best

programme for cooking your recipe.

Note: If you are using the ‘Deep Fry’ or ‘Steam’ programmes, refer to the additional
instructions at the end of this section (Pages 16-19).

•	 During first use you may notice a slight burning smell. This is normal for a new heating 	
element and will disappear after a few uses.

•	 Always use the quantities according to your recipe, or the instructions on the packet 	
when cooking porridge, rice, pasta and grain/beans. Set the Multicooker time and
temperature (where possible) according to your recipe.

•	 Prepare the ingredients according to your recipe, and put them inside the cooking pot. 	
Ensure the ingredients do not fill the pot beyond maximum level (10 Cup) on the inside 	
of the pot.

•	 Place the cooking pot into the Multicooker ensuring that the pot is firmly in contact 	
with the heating element.

•	 Close the lid until it clicks into place. If you are using the ‘Saute’ programme leave the
lid open so you can stir your ingredients. You may need to hold the cooking pot with
an oven glove to keep it in place while stirring. Plug in and switch on at the socket.
The display will illuminate if no buttons are pressed for a few minutes and the power
indicator light will illuminate.

•	 Press the MENU button to show the list of cooking programmes on the display. 		
‘Multicook’ will flash to show this is currently selected. Press the MENU button 	
repeatedly (or the and buttons) to skip through each of the programmes until
you reach the one you require and it is flashing. The display will show the default time
for your programme.

•	 To adjust the time, press the Timer / t°C button. The minutes and your chosen
programme will flash on the screen.

•	 Use the and buttons to set the minutes. Press the HOUR/MIN button to switch
between hours and minutes while you are setting the time – it will be faster to set
longer programmes such as ‘Slow Cook’ by the hour.

13

•	 Depending on the programme, the time will change in different increments.
You can press and hold the or buttons to skip through quickly.

•	 If you have selected the ‘Multicook’ or ‘Deep Fry’ programmes, you can also adjust the 	
temperature. Press the TIMER/ t°C button, the default temperature will flash.
Use the and buttons to set your required temperature within the range for that
programme.

 	

	 Note: Each programme has a different default temperature, see the table of Cooking
Programmes on (Pages 19-21) for the correct temperature of each programme.
Some programmes heat first, then beep when the cooking pot has reached temperature
and the timer will start to count down. The time it takes for the pot to reach temperature
can vary depending on the quantity of ingredients inside the cooking pot.

•	 Now, if required, you can set ‘Delay Start’ to start your cooking later (see Delay Start
instructions on Page 14).

•	 Press and hold the START/KEEP WARM/ON/OFF button for a few seconds until it
beeps to start cooking. The cooking icon will illuminate and rotate on the display and
the time and progress bar will start to count down the cooking cycle.

•	 On the ‘Rice’ programme the water will heat to temperature then the timer will start to
count down.

•	 You can carefully lift the lid and stir the ingredients when cooking recipes you would
normally stir.

•	 When cooking has finished the Multicooker will beep.

14

•	 The ‘Keep Warm’ function will automatically start to ensure your meal stays hot at
around 70 - 80°C until you are ready to eat. The icon will illuminate on the display and
the time will show how long your food has been kept warm for, up to 24 hours.

	 For the ‘Multicook’ (when set under 80°C), ‘Deep Fry’ and ‘Yoghurt’ programmes there
is no ‘Keep Warm’ function and the Multicooker will go into standby with the power
indicator illuminated on the display.

•	 The ‘Keep Warm’ function can be switched off by pressing and holding the START/
KEEP WARM/ ON/OFF button. The ‘Keep Warm’ light will go out on the display. This
function can be turned on or off at any time during cooking and ‘Delay Start’.

•	 To cancel the programme at any time press and hold the CANCEL/KEEP WARM
button for a couple of seconds.

•	 To turn off, switch off and unplug the Multicooker at the socket.

DELAY START FUNCTION

The ‘Delay Start’ function allows you to set everything up in advance and delay the start of
your cooking programme from 5 minutes to 24 hours, so your food is ready when you want it.

The ‘Delay Start’ function is available for all programmes except ‘Fast Cook’, ‘Deep Fry’ and ‘Yoghurt’.

•	 After setting the time for your cooking cycle, press the PRESET button. The ‘Preset’
light will illuminate on the display.

•	 The minutes on the time will flash.

•	 Use the and buttons to set the minutes. Press the HOUR/MIN button to switch
between hours and minutes while you are setting the time – it will be faster to set
longer programmes such as ‘Slow Cook’ by the hour. You can press and hold the
increase or buttons to skip through quickly.

15

•	 When you have set the time you would like to delay the cooking cycle, press and hold
the START/KEEP WARM/ON/OFF button for a few seconds until it beeps. The time will
stop flashing and start to count down until the beginning of your cooking cycle.

•	 When the delay start time has finished the Multicooker will beep and your cooking
cycle will automatically start.

•	 To cancel your settings, press the CANCEL/KEEP WARM button.

We do not recommend using the ‘Delay Start’ function for a long period of time if your
recipe contains perishable ingredients (eggs, milk, meat or cheese).

During the ‘Delay Start’ function, you will be unable to turn the audible beeps on or off.

HEAT-UP FUNCTION

The ‘Heat-up’ function reheats cold food.

•	 Switch on the Multicooker, insert the cooking pot with your food inside.

•	 Press and hold the CANCEL/KEEP WARM button for a few seconds. The ‘Keep Warm’
light will come on. The time will start to count up and display how long your food has
been heating.

•	 It will heat at 70 - 80°C for up to 24 hours.

•	 To turn off this function, press and hold the CANCEL/KEEP WARM button, the display
will show the main menu.

•	 We recommend warming your dish for up to 2 or 3 hours to prevent overcooking.

16

 DEEP FRY PROGRAMME

When setting the ‘Deep Fry’ programme, follow the instructions to set up the Multicooker
in the normal way.

You cannot use the ‘Delay Start’ function on this programme.

•	 Assemble the frying basket by removing the clear rubber guard off the bottom of the handle
and then squeeze and insert the handle into the handle holder so it is firmly in place.

•	 Add cooking oil into the cooking pot and insert the pot into the cooker. Ensure the oil
does not fill the pot beyond maximum level (10 Cup) on the inside of the pot, and will
not fill beyond the maximum level when your food is added to the basket later.

•	 Close the lid and set the ‘Deep Fry’ programme in the normal way. You can set the
cooking time from 5 to 30 minutes and the temperature from 120 – 180°C.

•	 Press and hold the START/KEEP WARM/ON/OFF button for a few seconds until it
beeps. The cooking icons will illuminate on the display and the Multicooker will start
heating the oil to temperature.

•	 While the oil is heating, add your ingredients into the frying basket. The maximum
amount of ingredients we recommend for frying is 400g.

17

•	 The Multicooker will beep once the oil has reached temperature and the timer will start to
countdown from now. Carefully open the lid and insert the frying basket with ingredients
into the oil. Squeeze the handle together and remove it from the frying basket.

•	 With the basket and ingredient inside the cooking pot, close the lid.

•	 When cooking has finished the Multicooker will beep and go into standby with the
power indicator illuminated on the display.

•	 Carefully open the lid, squeeze the handle together and reattach it to the frying basket.
Lift the basket and hook it on the edge of the cooking pot to allow the oil to drain
from your food, then serve.

WARNING: The basket and oil will be very hot! Be careful not to burn yourself when
handling and use oven gloves.

18

STEAM PROGRAMME

When setting the ‘Steam’ programme, follow the instructions to set up the Multicooker in
the normal way.

Here is a guide to approximate quantities and steaming times

Ingredients Weight (g) Water (ml) Time (min)

Chicken fillets
(diced 1.5 x 1.5cm)

500 500-1000 20

Fish (fillet) 500 500-1000 15

Potatoes
(diced 1.5 x 1.5cm)

500 500-1000 20

Carrots
(diced 1.5 x 1.5cm)

500 500-1000 25

Vegetables (frozen) 500 500-1000 20

•	 Add 500-1000ml of water into the cooking pot, then place the steamer basket 		
	 inside the cooking pot.

•	 Prepare the ingredients according to your recipe, add them to the steamer basket and
add the cooking pot with basket into the cooker.

•	 Close the lid and set the ‘Steam’ programme in the normal way. You can set the
cooking time from 5 minutes – 2 hours, you cannot adjust the default temperature.

•	 Press and hold the START/KEEP WARM/ON/OFF button for a few seconds until it
beeps to start cooking. The cooking icons will illuminate on the display, while the water
is heating up to temperature to generate steam.

•	 The Multicooker will beep and the timer and progress bar will start to countdown
when the water has started to steam.

•	 Keep the lid closed while steaming food unless the recipe specifically states to open the
lid. By opening the lid steam is lost, extending the cooking time.

19

•	 When cooking has finished the Multicooker will beep.

•	 The ‘Keep Warm’ function will automatically start, the icon will illuminate on the
display and the time will show how long your food has been kept warm for.

•	 To stop the ‘Keep Warm’ function, press and hold the START/KEEP WARM/ON/OFF
button for a few seconds. The Multicooker will go into standby mode with the power
indicator illuminated on the display. Carefully open the lid.

WARNING: The steam basket, food and cooking pot will be very hot! Be careful not to
burn yourself when handling and use oven gloves.

COOKING PROGRAMMES
On the following two pages is an overview of the types of food you can cook with each
programme, the default times and temperatures, and the time and temperature range you
can set for each programme.

This will help you select the programme you require.

Multicook is the programme with the largest range of temperature and times, and can be
used if other programmes do not allow you to set the time and temperature you require.

This table also shows whether the ‘Delay Start’ and ‘Keep Warm’ functions are available
on each programme.

20

Pr
og

ra
m

m
e

Re
co

m
m

en
de

d
fo

r…
De

fa
ul

t
tim

e
De

fa
ul

t
te

m
pe

ra
tu

re

(°C
)

Ad
ju

st
ab

le
 ti

m
e

ra
ng

e
Ad

ju
st

ab
le

te

m
pe

ra
tu

re

ra
ng

e
(°C

)

De
la

y
st

ar
t?

(u

p
to

 2
4

ho
ur

s)

Ke
ep

 w
ar

m
?

M
ul

tic
oo

k
Co

ok
in

g
m

os
t t

yp
es

 o
f f

oo
d,

 e
ve

n
fo

nd
ue

, a
s y

ou
 ca

n
ad

ju
st

th
e

te
m

pe
ra

tu
re

 a
nd

 co
ok

in
g

tim
e.

 Yo
u

ca
n

als
o

pr
ov

e
do

ug
h

at
 3

5°
C.

30
 m

in
s

10
0

Up
 to

 1
40

°C
 =

2

m
in

s -
 1

5
ho

ur
s.

Ov

er
 1

45
°C

 =

2
m

in
s -

 2
 h

ou
rs.

35
 -

18
0

Ye
s

Up
 to

 7
5°

C
=

 N
o

Ov
er

 8
0°

C
=

 Ye
s

Co
ok

Co
ok

in
g

ve
ge

ta
bl

es
, e

g.
 b

oi
lin

g
po

ta
to

es
. R

em
em

be
r t

o
ad

d
ex

tra
 ti

m
e

to
 yo

ur
 co

ok
in

g
cy

cle
 to

 a
llo

w
 th

e
w

at
er

 to

he
at

 u
p.

40
 m

in
s

10
0

5
m

in
s -

 8
 h

ou
rs

n/
a

Ye
s

Ye
s

Fa
st

Co
ok

Re
he

at
in

g
co

ok
ed

 d
ish

es
 a

nd
 re

ad
y m

ea
ls

an
d

sid
e

di
sh

es
.

15
 m

in
s

15
0

15
 m

in
s -

 3
0

m
in

s
n/

a
No

Ye
s

St
ew

St
ew

in
g

m
ea

t,
po

ul
try

, fi
sh

, s
ea

fo
od

 a
nd

 ve
ge

ta
bl

es
 in

sa

uc
e.

 C
as

se
ro

les
, t

ag
in

e,
 cu

rri
es

 a
nd

 ch
illi

.
1

ho
ur

90
 -

95
10

 m
in

s -
 1

2
ho

ur
s

n/
a

Ye
s

Ye
s

Ba
ke

Ba
kin

g
m

ar
in

at
ed

 fi
sh

, m
ea

t a
nd

 p
ou

ltr
y w

ra
pp

ed
 in

 fo
il.

Ba
kin

g
ro

as
t v

eg
et

ab
les

 in
 fo

il p
ar

ce
ls.

1
ho

ur
12

4
- 1

28

20
 m

in
s -

 8
 h

ou
rs

n/
a

Ye
s

Ye
s

Po
rri

dg
e

Po
rri

dg
e,

 o
at

m
ea

l a
nd

 m
ilk

 p
ud

di
ng

s.
Fo

llo
w

 th
e

qu
an

tit
ies

,
te

m
pe

ra
tu

re
 a

nd
 ti

m
in

gs
 o

n
th

e
pa

ck
et

.
35

 m
in

s
10

0
th

en
 d

ro
ps

 to

85
 -

90
.

5
m

in
s -

 4
 h

ou
rs

n/
a

Ye
s

Ye
s

So
up

So
up

 a
nd

 h
ot

 d
rin

ks
, e

g.
 m

ul
led

 w
in

e.
1

ho
ur

10
0

th
en

 d
ro

ps
 to

90

 -
95

.
10

 m
in

s -
 8

 h
ou

rs
n/

a
Ye

s
Ye

s

Ri
ce

Fo
llo

w
 th

e
qu

an
tit

ies
, t

em
pe

ra
tu

re
 a

nd
 ti

m
in

gs
 o

n
th

e
pa

ck
et

. U
se

 th
e

ric
e

sp
oo

n
to

 se
rv

e.
 2

5
m

in
s

19
0,

be
ep

s
wh

en
 re

ac
he

d
tem

pe
rat

ur
e,

th
en

co

un
td

ow
n s

tar
ts.

5
m

in
s -

 4
 h

ou
rs

n/
a

Ye
s

Ye
s

Gr
ain

 /
Be

an
Sin

gl
e

an
d

m
ul

ti-
gr

ain
s e

g.
 co

us
co

us
, b

ul
gu

r, b
uc

kw
he

at

an
d

be
an

s.
Fo

llo
w

 th
e

qu
an

tit
ies

, t
em

pe
ra

tu
re

 a
nd

 ti
m

in
gs

on

 th
e

pa
ck

et
.

 4
0

m
in

s
18

0
5

m
in

s -
 4

 h
ou

rs
n/

a
Ye

s
Ye

s

21

Ja
m

Ja
m

s,
co

m
po

te
s,

m
ar

m
ala

de
.

35
 m

in
s

90
 -

95

5
m

in
s -

 2
 h

ou
rs

n/
a

Ye
s

Ye
s

Au
to

cle
an

Th
or

ou
gh

ly
cle

an
in

g
th

e
co

ok
in

g
po

t a
nd

 lid
.

30
 m

in
s

10
0,

 b
ee

ps

w
he

n
re

ac
he

d
te

m
pe

ra
tu

re
, t

he
n

co
un

td
ow

n
sta

rts
.

5
m

in
s -

 2
 h

ou
rs

n/
a

Ye
s

Ye
s

Sa
ut

é
Se

ar
in

g
m

ea
t,

po
ul

try
, fi

sh
, s

ea
fo

od
 a

nd
 ve

ge
ta

bl
es

 fo
r

so
up

s,
ste

w
s a

nd
 sl

ow
 co

ok
in

g.
 K

ee
p

th
e

lid
 o

pe
n

an
d

sti
r

as
 yo

u
sa

ut
é.

30
 m

in
s

15
0

5
m

in
s -

 2
 h

ou
rs

n/
a

Ye
s

Ye
s

Slo
w

 C
oo

k
Slo

w
 co

ok
in

g
ste

w
s,

cu
rri

es
 a

nd
 ch

illi
.

5
ho

ur
s

70
 -

80

10
 m

in
s -

 8
 h

ou
rs

n/
a

Ye
s

Ye
s

Pa
sta

Co
ok

in
g

dr
ied

 p
as

ta
 d

ish
es

, o
r p

lai
n

pa
sta

 w
ith

 w
at

er.
 Fo

llo
w

th

e
qu

an
tit

ies
, t

em
pe

ra
tu

re
 a

nd
 ti

m
in

gs
 o

n
th

e
pa

ck
et

.
30

 m
in

s
18

0
5

m
in

s -
 5

0
m

in
s

n/
a

No
Ye

s

De
ep

 Fr
y

De
ep

 fr
yin

g
ch

ip
s,

ba
tte

re
d

fis
h,

 m
ea

t a
nd

 p
ou

ltr
y i

n
oi

l.
30

 m
in

s
18

0,
 b

ee
ps

w

he
n

re
ac

he
d

te
m

pe
ra

tu
re

, t
he

n
co

un
td

ow
n

sta
rts

.

5
m

in
s -

 3
0

m
in

s
12

0
- 1

80

No
No

Ca
ke

Ba
kin

g
ca

ke
s a

nd
 b

isc
ui

ts.
50

 m
in

s
12

4
- 1

28

10
 m

in
s -

 8
 h

ou
rs

n/
a

Ye
s

Ye
s

Fri
ed

 R
ice

Fri
ed

 ri
ce

 co
ok

ed
 w

ith
 o

il a
nd

 m
ixe

d
w

ith
 o

th
er

 in
gr

ed
ien

ts
lik

e
eg

gs
, v

eg
et

ab
les

 a
nd

 m
ea

t.
Pil

af
 d

ish
es

.
50

 m
in

s
15

0
10

 m
in

s -
 2

 h
ou

rs
n/

a
Ye

s
Ye

s

Yo
gh

ur
t

Yo
gh

ur
t w

ith
 w

ho
le,

 sk
im

m
ed

 o
r s

em
i-s

kim
m

ed
 m

ilk
.

8
ho

ur
s

40
 -

42

8
- 1

2
ho

ur
s

n/
a

No
No

St
oc

k
M

ak
in

g
ve

ge
ta

bl
e

an
d

m
ea

t s
to

ck
s f

or
 so

up
s,

sa
uc

es
 a

nd

ste
w

s.
6

ho
ur

s
70

 -
80

, b
ee

ps

w
he

n
re

ac
he

d
te

m
pe

ra
tu

re
, t

he
n

co
un

td
ow

n
sta

rts
.

1
- 8

 h
ou

rs
n/

a
Ye

s
Ye

s

St
ea

m
St

ea
m

in
g

an
y k

in
d

of
 ve

ge
ta

bl
es

, m
ea

t o
r fi

sh
.

20
 m

in
s

90
 -

10
0,

 b
ee

ps

w
he

n
re

ac
he

d
te

m
pe

ra
tu

re
, t

he
n

co
un

td
ow

n
sta

rts
.

5
m

in
s -

 2
 h

ou
rs

n/
a

Ye
s

Ye
s

22

HINTS AND TIPS
PORRIDGE

The ‘Porridge’ programme is for making porridge or oatmeal with pasteurised milk with a
low fat content. To avoid the milk boiling over:

•	 Wash whole grain cereals thoroughly until the water is clear.

•	 Grease the cooking pot with a little butter before cooking.

•	 If you want to reduce or increase the ingredients, do this proportionally and do not
exceed the maximum 10 cup mark inside the cooking pot.

If the ‘Porridge’ programme has not given the results you require, you can also use the
‘Multicook’ programme to make porridge. Do not set the temperature above 95°C, and
follow the quantities and timings on the packet.

23

RECIPES
Please note that all spoon measurements are standard metric, so 1 tsp is 5ml and 1 tbsp is
15ml. We recommend using a set of measuring spoons for accurate results.

BEEF AND POTATO STEW - Serves 4

Cooking time 40 minutes

Ingredients 	 Quantity

Olive oil	 2 tbsp

Onion 	 1, finely chopped

Stewing steak	 400g, dried

Passata	 360g

Garlic clove	 1, crushed

Potatoes	 2, chopped

Carrot	 1, chopped

Water	 160ml

Bay leaves	 2

Salt and black pepper	 To season

WHAT YOU DO

Add the oil and onion to the cooking pot.

Turn on the Multicooker and select the ‘Saute’ programme, then set the time for 10
minutes and start. Leave the lid open and stir.

After 5 minutes add the meat to sear.

When finished, add the remaining ingredients to the cooking pot.

Press the MENU button and select the ‘Stew’ programme, set the time to 30 minutes.

Open the lid and stir every 10 minutes. When finished, remove the bay leaves before
serving and season to taste.

24

ASIAN SALMON - Serves 4

Cooking time: 20 minutes

Ingredients 	 Quantity

Salmon	 4 fillets

Root ginger	 Roughly grated

Red chilli	 1, seeded and finely chopped

Garlic cloves 	 2, peeled and chopped

Fish sauce	 4 tsp

Soy sauce	 4 tsp

WHAT YOU DO

Place each piece of fish on a square of foil and squeeze the juice of the grated ginger over
the top.

Sprinkle the chopped chilli and chopped garlic over the salmon and pour 1 tsp of fish
sauce and 1 tsp of soy sauce over each fillet.

Fold the foil parcels shut to seal, with the join at the top to keep the juices in.

Place the salmon parcel in bottom of the cooking pot.

Turn on the Multicooker and select the ‘Bake’ programme, set the time for 20 minutes.

When cooking has finished, if the fish is not cooked and opaque, cook for a further
2 - 3 minutes.

Serve with rice, steamed vegetables or noodles. Place the salmon on top and pour over
the juices which have collected in the foil.

25

CREAM OF LEEK SOUP - Serves 4

Cooking time: 30 minutes

Ingredients 	 Quantity

Olive oil	 15ml

Onion	 1/2, finely chopped

Leeks	 6, chopped

Potato	 1, chopped

Vegetable stock	 500ml

Single cream	 150ml

Salt and white pepper	 To season

WHAT YOU DO

Add the olive oil and onion to the cooking pot.

Turn on the Multicooker and select the ‘Saute’ programme, then set the time for
5 minutes and start.

Leave the lid open and stir.

After 3 minutes, add the leek and potato to soften and continue to stir.

When finished, add the hot vegetable stock to the cooking pot.

Press the MENU button and select the ‘Soup’ programme, set for 20 minutes and start.

3 minutes from the end of the cooking cycle, add the single cream.

When cooking has finished, blend the soup and season to taste.

26

STRAWBERRY JAM - Makes 2 small jars

Cooking time: 20 minutes

Ingredients 	 Quantity

Strawberries	 250g, hulled and cut in half

Jam sugar	 250g

Juice of ½ lemon

WHAT YOU DO

Put a saucer into the refrigerator to chill.

Add the strawberries, jam sugar and lemon juice into the cooking pot.

Turn on the Multicooker and select the ‘Jam’ programme, set the time for 20 minutes.

When cooking has finished, to see if the jam will set, test by putting half a teaspoonful on
the chilled saucer. After 1 minute stir the jam, the surface should wrinkle if ready.
If not, continue to cook for a further 2 minutes and test again.

Pour into sterilized jars, allow to cool and add the lids.

Store for up to 3 months in the fridge.

27

CHILLI CON CARNE - Serves 2 to 4

Cooking time: 5 hours

Ingredients 	 Quantity

Oil 	 2 tbsp

Large onion	 1, peeled and chopped

Garlic clove	 1, peeled and crushed

Green pepper 	 1, deseeded and chopped

Button mushrooms 	 100g, sliced

Lean minced beef	 450g

Canned chopped tomatoes 	 400g

Tomato puree 	 2 tbsp

Beef stock	 450ml

Chilli powder	 3 tsp

Salt and black pepper 	 To season

Red kidney beans	 400g, drained and rinsed

WHAT YOU DO

Add the oil, onion, garlic and green pepper to the cooking pot.

Turn on the Multicooker and select the ‘Saute’ programme, set the time for 15 minutes
and start.

Keep the lid open so you can stir.

After 5 minutes, add the mushrooms and minced beef, continue to stir until browned.

After 5 more minutes, add the tomatoes, tomato puree, stock, chilli powder, salt and
black pepper. Continue to stir.

When finished, press the MENU button and select ‘Slow Cook’, set the time for 5 hours
and start.

30 minutes before the end of cooking, open the lid and add the kidney beans.

When cooking has finished, season to taste.

28

SPAGHETTI CARBONARA - Serves 4

Cooking time 40 minutes

Tip: Add or remove water depending on how ‘al dente’ you prefer your pasta.
To cook dried pasta on its own, add water to the cooking pot and set the time
according to the instructions on the packet, adding 12 minutes for the water to heat.
After 12 minutes add pasta to the pot.

Ingredients 	 Quantity

Dried spaghetti	 200g

Olive oil	 1tsp

Mushrooms	 100g sliced

Bacon 	 100g chopped

Onion	 1 medium chopped

Garlic 	 1 clove, crushed

Double cream	 180ml

Water	 740ml

Salt and black pepper	 To season

WHAT YOU DO

Add the oil, onion, mushrooms and garlic to the cooking pot.

Turn on the Multicooker and select the Saute programme, then set the time for
10 minutes. Leave the lid open and stir.

Break the spaghetti in half and add to the cooking pot with the remaining ingredients,
mix together.

Press the MENU button and select the ‘Pasta programme’, set the time to 30 minutes.
Stir every 10 minutes, add more water if needed during the cooking cycle.

29

LEMON SPONGE CAKE

Cooking time: 45 minutes

Ingredients 	 Quantity

Unsalted butter	 175g

Caster sugar	 175g

Medium eggs	 3

Self-raising flour	 175g

Baking powder	 1tsp

Zest of lemon	 1

Topping:

Juice of lemon	 1

Caster sugar	 75g

WHAT YOU DO

In a mixing bowl beat the butter and sugar together until pale and creamy. Gently fold in
one egg at a time with a little flour. Then gently fold in the rest of the flour and the baking
powder. Add the zest of the lemon and then mix.

Grease the base and sides of the cooking pot. Add the mixture making sure it is level.

Turn on the Multicooker and select the ‘Cake’ programme, set the time for 45 minutes.

When finished, use a toothpick to check the doneness of your cake. If there is no dough
sticking to the toothpick after inserting it, your cake is ready.

Allow the cake to cool for 10 minutes, and use a toothpick to prick all over the top of
the cake.

In a bowl, mix together the juice of the lemon and caster sugar. Drizzle over the top of
the cake.

Let the cake cool completely before removing it from the cooking bowl.

30

VEGETABLE EGG-FRIED RICE - Serves 2

Cooking time: 20 minutes

Tip: Drizzle with light soy sauce, to serve

Ingredients 	 Quantity

Sunflower oil	 3 tbsp

Vegetables of your choice –
e.g. broccoli, onion, peppers courgette

Rice	 160 grams, rinsed

Water to cook rice 	 According to packet instructions

Garlic	 1 clove, crushed

Egg	 1, beaten

WHAT YOU DO

Add 1 tbsp of the oil and the chopped vegetables to the cooking pot.

Turn on the Multicooker and select the ‘Saute’ programme, set the time for 5 minutes.
Leave the lid open and stir.

When finished, remove onto a plate.

Add the rice and water to the cooking pot, with the remaining 2 tbsp of oil.

Press the Menu button and select the ‘Fried rice’ programme, set the cooking time
according to the instructions on the rice packet, and add 10 minutes.

10 minutes before the end of the cooking cycle, open the lid, check the rice is cooked.
Add the vegetables, garlic and a beaten egg into the cooking pot, stir together. Close the
lid and open to stir every 2 minutes.

31

YOGHURT

Cooking time: 8-12 hours, depending on the milk you use.

Tip: The fresher your ingredients the better, so check the ‘Use by’ dates.

Ingredients 	 Quantity

Natural yoghurt	 125ml

Milk (whole, skimmed or semi-skimmed) 	 1250ml

WHAT YOU DO

Take the starter yoghurt (natural plain live yoghurt) from the fridge so it has time to warm
up closer to room temperature while you are preparing the milk.

Start with 1250ml of milk. Add this to a saucepan and bring to the boil use a whisk to
mix occasionally, this helps make a thicker yoghurt. Then leave to cool down to between
32°C to 43°C, check with a cooking thermometer to make sure it has cooled to the correct
temperature.

Add the natural yoghurt to the cooled milk and whisk to mix gently. Take care not to whip
or beat the mixture too vigorously, the consistency should be smooth with no lumps of
yoghurt.

Pour the mixture into the cooking pot.

Turn on the Multicooker and select the ‘Yoghurt’ programme, set the time for 8 hours
if you are using whole milk, 10 hours if using semi-skimmed milk and 12 hours if using
skimmed milk.

When cooking has finished, remove the yoghurt from the Multicooker. There may be a
small amount of liquid (whey) on top of the yoghurt. This is normal.

Stir and refrigerate for at least 3 hours

WARNING: Do not keep yoghurt in the refrigerator for more than 4 days after you have
made it. Do not use expired milk or expired yoghurt, only use fresh ingredients.

32

VEGETABLE STOCK

Ingredients 	 Quantity

Olive oil or rapeseed oil	 1 tbsp

Onion	 ½, diced

Leek	 ½, diced

Carrot	 1, diced

Small bulb fennel	 1, diced

Garlic cloves	 3, left whole and gently crushed

Black peppercorns	 20

Stick celery	 1, diced

Tomatoes	 3, diced

Fresh parsley stalks	 3-4, roughly torn

Sprigs fresh thyme	 2

Bay leaf	 1

Pinches salt	 2

Small glass dry white wine (optional)	 ½

WHAT YOU DO

Add the olive oil to a pan, warm over a medium heat.

Add the onion, leek, carrot and fennel and sweat for 2-3 minutes.

Take the pan off the heat and add the ingredients to the cooking pot.

Add the rest of the ingredients and stir together. Fill the cooking pot with water to cover
the vegetables, do not exceed the 10 cup maximum mark on the inside of the pot.

Turn on the Multicooker and select the ‘Stock’ programme, set the time for 30 minutes.

When finished, pour the stock through a sieve or muslin cloth. Discard the vegetable
pieces or reserve for another use.

The liquid stock can be stored in the fridge for up to three days or frozen in batches for
future use.

33

STEAMED VEGETABLES - Serves 4

Cooking time: 20 minutes

Tip: You can use other vegetables such as mange tout, peppers, baby corn etc.

Ingredients 	 Quantity

Green beans	 200g

Red onions	 2, sliced

Medium carrots	 2, chopped

Medium potato	 1, chopped

Olive oil, salt, pepper or lemon 	 To season

WHAT YOU DO

Add water and the steam basket with the vegetables inside into the cooking pot.

Turn on the Multicooker and select the ‘Steam’ programme, set the time for 20 minutes
and start.

The Multicooker will beep and the timer will start to count down when the water has
heated up to temperature, and is creating steam.

When cooking has finished, season to taste.

34

FREQUENTLY ASKED QUESTIONS
Question: 	 Why my food not cooked?

Answer: 	 The cooking temperature is not high enough. Do not unnecessarily open the
lid during use, as this will release heat.

	 Check that the lid of the appliance is closed properly, and the seal around the
edge is not damaged.

	 You may have selected the wrong programme for your recipe. Check the
table of cooking programmes and to make sure your recipe time and
temperature match the programme. Multicook is the programme with
the largest range of temperature and times, and can be used if other
programmes do not allow you to set the time and temperature you require.

	 The ingredients may be too large, chop them smaller. There may be too
much food in the Multicooker - check the recipe quantities and make sure
the cooking pot is not filled over the 10 cup maximum mark on the inside.

Question:	 Why hasn’t my food steamed properly?

Answer: 	 There may not be enough water in the cooking pot to steam the ingredients.
Add more water before steaming.

	 Do not open the lid during steaming as this will release steam and lower the
temperature.

Question: 	 Why isn’t my food sautéed properly?

Answer: 	 There may be too much oil in the cooking pot. Usually, a thin coat of oil in
the bottom of the pot is enough.

	 Do not close the lid when sautéing, keep it open and stir food throughout.

	 Make sure frozen food is fully defrosted before sautéing, as excess water may
affect cooking.

Question: 	 Why is my food overcooked?

Answer: 	 After cooking, your food may have been left too long in ‘Keep Warm’ mode.
Switch off the keep warm function.

Question: 	 Why hasn’t my cake risen?

Answer: 	 The eggs and sugar were not beaten enough or the flour was not sifted
before adding to the other ingredients.

	 Your chosen recipe may not be suitable to use with the Multicooker.

35

CARE AND CLEANING
•	 Unplug the Multicooker, remove the power cord and let it cool completely before

cleaning.

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

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

•	 The steam vent on top of the lid is removable for cleaning.

•	 Remove and wash the cooking pot, steam vent and accessories in hot soapy water,
rinse and dry thoroughly. Do not wash any parts in the dishwasher.

•	 Do not use abrasive cleaners, scourers, or steel wool when cleaning the cooking pot.

•	 Stubborn residue can be removed with a soft sponge or soft nylon brush and warm
water. If food has burnt onto the bottom of the cooking pot, fill with hot soapy water
and leave to soak for 10 minutes before cleaning.

•	 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.

•	 Store the Multicooker with the power cable loosely coiled. Never wrap it tightly around
the product.

AUTOCLEAN PROGRAMME

•	 For a thorough clean, add 600-1000ml of water into the cooking pot and place the
steam basket inside. Insert the cooking pot into the cooker.

•	 Turn on the Multicooker and select the ‘Autoclean’ programme, the pre-set time is
30 minutes, but you can set the time from 5 minutes to 2 hours.

•	 Press and hold the START/KEEP WARM/ON/OFF button for a few seconds until it starts.

•	 The cooking icons will illuminate on the display, while the water is heating to
temperature.

•	 The Multicooker will beep and the timer and progress bar will start to countdown
when the water has started to steam.

•	 When the programme cycle has finished the Multicooker will beep.

•	 The ‘Keep Warm’ function will automatically start, the icon will illuminate on the
display and the time will show how long it has been on for.

•	 To stop the keep warm function, press and hold the START/KEEP WARM/ON/OFF
button for a few seconds. The multicooker will go into standby mode with the power
indicator illuminated on the display.

•	 Carefully open the lid.

WARNING: The steam basket, water and cooking pot will be very hot! Be careful not to
burn yourself when handling and use oven gloves.

36

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)
13 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 13 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.

37

38

MULTIKOCHER

39

GEBRAUCHSANWEISUNG

MULTIKOCHER

40

LAKELAND MULTIKOCHER
Vielen Dank, dass Sie sich für den Kauf des Multikochers 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.

Mit dem Multikocher von Lakeland gelingen frische, köstliche und vollwertige Mahlzeiten
per Knopfdruck. Dieser vielseitige Kocher funktioniert mit nur einem Topf und bietet 20
voreingestellte Garprogramme, darunter Multikochen, Garen, Schnellkochen, Braten,
Schongaren, Frittieren, Dämpfen, Backen und Schmoren sowie Einstellungen für häufig
zubereitete Lieblingsgerichte wie Haferbrei, Suppe, Reis, Getreide/Bohnen, Marmelade,
Kuchen, Nudeln, gebratenen Reis, Joghurt und Brühe.

Der Multikocher von Lakeland ersetzt zahlreiche platzhungrige Küchengeräte und schenkt
Ihnen mehr Zeit für andere Dinge. Auch das Spülen geht bei nur einem Topf sehr viel
schneller!

Unser mehrfach ausgezeichnetes Familienunternehmen 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.

41

INHALT

Produktmerkmale..42-43

Zubehör...43

Bedienfeld..44

LED-Anzeige..45

Sicherheitshinweise...46-48

Vor dem ersten Gebrauch Ihres Multikochers..49

Gebrauchsanleitung..50-57

Garprogramme...57-59

Tipps und Tricks..60

Häufig gestellte Fragen...61

Pflege und Reinigung...62

42

PRODUCT FEATURES
1. Deckel

2. Dampfauslass

3. Taste zum Öffnen

4. Bedienfeld und LED-Anzeige

5. Kochtopf

6. Aussparung für Löffelhalter

7. Netzkabel und -stecker

8. Kocher

9. Heizplatte

10. Griff

11. Temperatursensor

1

3

4

5

6

7

2

43

ZUBEHÖR

¾

½
120

80

40
mlCUP

100

¼

CUPL

3.0
2.5
2.0
1.5
1.0
0.5

10
8
6
4
2

Reislöffel Schöpfkelle Dämpfeinsatz Frittiereinsatz

Löffelhalter Abnehmbarer GriffMessbecher

Kochtopf

9

8

10

11

44

BEDIENFELD

1. 	 HOUR/MIN (Stunden/Minuten):
	 Wechseln der Zeitanzeige von Stunden auf Minuten

2.	 PRESET (Zeitschaltfunktion):
	 Einstellen des verzögerten Starts

3.	 CANCEL/KEEP WARM (Abbrechen/Warm halten):
	 Abbruch des Garzyklus‘ bzw. Ein- und Ausstellen der Warmhaltefunktion

4.	 PFEILTASTEN:
	 Einstellen der Garzeit und der verzögerten Startzeit

5.	 START/KEEP WARM ON/OFF (Start/Warm halten ein/aus):
	 Starten des Garzyklus‘ bzw. Ein- und Ausstellen der Warmhaltefunktion

6.	 TIMER/t°C:
	 Einstellen der Garzeit und -temperatur

7.	 MENU:
	 Auswahl des Garprogrammse

HOUR
MIN

PRESET

TIME

MENU

TIMER
t°C

START
KEEP WARM ON/OFF

CANCEL
KEEP WARM

1 7

2 6

3 4 5

45

LED-ANZEIGE

8.	 TEMPERATUR
9.	 STROMANZEIGER:
	 Zeigt an, dass das Gerät korrekt angeschlossen ist

10.	 PRESET (Zeitschaltfunktion):
	 Zeigt an, ob ein verzögerter Start eingestellt wurde

11.	 COOK TIME (Garzeit):
	 Zeigt an, ob ein Garzyklus eingestellt wurde

12.	 GARSYMBOL:
	 Zeigt an, dass ein Garzyklus in Gang ist

13.	 ZEIT:
	 Zeigt die verbleibende Zeit des Garzyklus‘ oder die Zeit bis zum verzögerten Start an 	
	 oder wie lang die Warmhaltefunktion schon in Betrieb ist

14.	 FORTSCHRITTSLEISTE:
	 Zeigt den Fortschritt des Garzyklus‘ an

15.	 TONSYMBOL:
	 Zeigt an, ob der Ton eingeschaltet ist

16.	 PROGRAMMÜBERSICHT:
	 Zeigt beim Kochen das gewählte Programm an

17.	 KEEP WARM (Warmhaltefunktion):
	 Zeigt an, ob die Warmhaltefunktion eingeschaltet ist

1417

15

9 10 12118

16

13

Multicook

°C

Porridge Soup Rice Grain/Bean Jam
Deep fry
Steam

Slow cook Pasta
Yoghurt Stock

Saute
Fried Rice

Autoclean
Cake

Cook Fast cook

Cook time
preset

Keep warm

Stew Bake

46

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 Gerät 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. Die
Reinigung und Wartung des Geräts darf nicht von Kindern unter
acht Jahren und nicht ohne Aufsicht Erwachsener durchgeführt
werden.

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

•	 Entfernen Sie vor der ersten Inbetriebnahme alle Verpackungsmaterialien und Aufkleber
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. Kontaktieren Sie den
Kundenservice von Lakeland unter der Rufnummer 0800 444 1500.

•	 Stellen Sie das Gerät zum Gebrauch stets auf eine trockene, ebene und hitzebeständige
Fläche.

•	 Ziehen Sie den Netzstecker bei Nichtgebrauch und vor der Reinigung des Geräts aus der
Steckdose. Zum Abschalten ziehen Sie den Netzstecker aus der Netzsteckdose.

•	 Verwenden Sie nur die von Lakeland empfohlenen Zubehörteile oder Einsätze.

•	 Tauchen Sie Netzkabel, Netzstecker, Deckel oder Gerät 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.

47

•	 Nur für den privaten Gebrauch.

•	 Dieses Gerät ist nur für die Zubereitung von Lebensmitteln gemäß der Beschreibung in
der mitgelieferten Gebrauchsanweisung vorgesehen.

•	 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 Nennwerte 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 erfüllt die Grundanforderungen der Richtlinien 2014/30/EU
(Elektromagnetische Verträglichkeit) und 2014/35/EU (Niederspannungsrichtlinie).

•	 WARNUNG: Bei einem abgeschnittenen Stecker in einer 13 A-Netzsteckdose besteht
die Gefahr einer schweren Verletzung durch einen Stromschlag! Achten Sie auf die
ordnungsgemäße Entsorgung des abgeschnittenen Netzsteckers.

•	 ACHTUNG: Die Verpackungsmaterialien aus Kunststoff können gefährlich sein. Sie
dürfen nicht in die Hände von Babys und Kindern gelangen, da Erstickungsgefahr
besteht. Diese Beutel sind kein Spielzeug.

•	 Verwenden Sie den Kochtopf nicht, wenn die Antihaftbeschichtung zerkratzt oder
gesprungen ist oder sich abgelöst hat, da der Topf sonst überhitzen könnte.

•	 Halten Sie den Multikocher von heißen Geräten wie Brennern, Herden oder Öfen sowie
von offenen Flammen und heißen Oberflächen fern.

•	 Bewegen oder kippen Sie den Multikocher nicht, wenn der Kochtopf gefüllt ist.

•	 Lassen Sie das Gerät vollständig abkühlen, bevor Sie es bewegen, reinigen oder
verstauen.

•	 Überschreiten Sie beim Füllen des Kochtopfs niemals die 10-Tassen-Markierung.
Vorsicht beim Erwärmen von Zutaten, die schäumen könnten. Nehmen Sie das Gerät
nicht leer in Betrieb.

•	 Bei Verunreinigungen innerhalb des Kochers schalten Sie das Gerät aus, ziehen Sie den
Netzstecker und lassen Sie es vollständig abkühlen, bevor Sie es reinigen (siehe Pflege
und Reinigung).

•	 Der Kochtopf Ihres Multikochers ist antihaftbeschichtet. Verwenden Sie keine harten
oder scharfen Utensilien zum Umrühren oder Mixen von Zutaten innerhalb des Topfes.
Verwenden Sie ausschließlich Utensilien aus Holz oder hitzebeständigem Kunststoff
zum Umrühren und Servieren Ihrer Speisen. Lassen Sie während des Garens/Kochens
usw. keine Utensilien im Kochtopf.

•	 Verwenden Sie stets Pfannenheber und andere Utensilien aus Kunststoff, Holz oder
Silikon, da Metallutensilien die Antihaftbeschichtung beschädigen können.

48

ACHTUNG – HEISSE OBERFLÄCHEN

•	 Oberflächen, die mit diesem Symbol gekennzeichnet sind, heizen sich während 	
	 des Gebrauchs stark auf. NICHT BERÜHREN! Es besteht Verletzungsgefahr!.

•	 Bevor Sie diese Oberflächen berühren, schalten Sie das Gerät aus, ziehen Sie den
Netzstecker und lassen Sie es vollständig abkühlen.

•	 Öffnen Sie den Multikocher vorsichtig, da sehr heißer Dampf austreten oder heißes Fett
herausspritzen kann. Es besteht Verbrühungs- bzw. Verbrennungsgefahr. Während
des Garens tritt Dampf aus dem Dampfauslass aus. Halten Sie sowohl beim Kochen
als auch beim Öffnen Gesicht und Hände fern vom Deckel und dem Dampfauslass im
Deckel.

•	 Nehmen Sie den Kochtopf nur mit Ofenhandschuhen aus dem Gerät und stellen Sie ihn
stets auf einen hitzebeständigen Untersetzer.

49

VOR DEM ERSTEN GEBRAUCH IHRES MULTIKOCHERS
Warnung: Stecken Sie den Netzstecker erst in die Steckdose und schalten Sie den
Multikocher erst an, wenn Sie ihn vollständig montiert haben.
•	 Packen Sie den Multikocher aus und entfernen Sie alle Verpackungsmaterialien sowie

das Zubehör, das sich im Inneren des Kochers befindet, und ziehen die Schutzfolie vom
Dampfauslass.

•	 Wischen Sie die äußeren Oberflächen und das Innere des Deckels vor dem ersten
Gebrauch mit einem sauberen feuchten Tuch ab.

•	 Reinigen Sie den Kochtopf und das Zubehör in heißem Spülwasser und trocknen Sie sie
anschließend gründlich ab.

•	 Alle Bestandteile müssen sauber und trocken sein, bevor Sie das Gerät zusammensetzen.
•	 Stellen Sie den Multikocher auf einer stabilen, hitzebeständigen Arbeitsfläche auf. Er

muss mindestens 20 cm von der Wand und mindestens einen Meter von der Decke
entfernt sein, damit eine ausreichende Luftzirkulation gewährleistet ist. Betreiben Sie
den Multikocher niemals unter Schränken oder Lampen, da diese durch austretende
Dämpfe, Hitze, Spritzer und Kondenswasser Schaden nehmen könnten.

•	 Setzen Sie den Kochtopf in den Kocher ein.

•	 Setzen Sie den Löffelhalter in
die Aussparung an der Seite des
Multikochers ein.

•	 Hier können Sie den Reislöffel
und die Schöpfkelle beim
Kochen griffbereit aufbewahren.

•	 Stecken Sie das Ende des Netzkabels an der Seite des
Multikochers ein.

•	 Der Multikocher ist jetzt betriebsbereit.

HÖRBARE SIGNALTÖNE

Signaltöne werden abgegeben, wenn der Multikocher an eine Stromquelle angeschlossen
wird, wenn Tasten betätigt werden und wenn der Garzyklus abgeschlossen ist.
Wenn Sie die hörbaren Signaltöne ausschalten möchten, halten Sie die Taste HOUR/MIN
ein paar Sekunden lang gedrückt. Das Tonsymbol auf der Anzeige erlischt. Zum erneuten
Einschalten der Signaltöne wiederholen Sie diesen Vorgang. Das Tonsymbol leuchtet
wieder auf.
Sie können die Signaltöne nicht ein- oder ausstellen, wenn ein Garzyklus läuft oder die
Zeitschaltfunktion verwendet wird.

50

GEBRAUCHSANLEITUNG
•	 In der Tabelle der Garprogramme (Seiten 57-59) finden Sie heraus, welches Programm

am besten für Ihr Rezept geeignet ist.

Hinweis: Für das Frittier- oder Dämpfprogramm lesen Sie sich bitte die zusätzlichen
Informationen am Ende dieses Abschnitts (Seiten 54-57) durch.

•	 Beim ersten Gebrauch kann ein leichter Geruch nach Verbranntem entstehen. Das ist
bei einem neuen Heizelement normal und gibt sich nach einigen Anwendungen.

•	 Beachten Sie bei der Zubereitung von Haferbrei, Reis, Nudeln oder Getreide/Bohnen
stets die Mengenangaben in Ihrem Rezept bzw. die Anleitung auf der Verpackung.
Stellen Sie die Zeit und Temperatur an Ihrem Multikocher (nach Möglichkeit) so ein, wie
es in Ihrem Rezept vorgegeben ist.

•	 Bereiten Sie Ihre Zutaten nach Rezept vor und geben Sie sie in den Kochtopf. Achten
Sie darauf, dass der im Inneren des Topfes angegebene Höchstfüllstand (10 Tassen)
nicht überschritten wird.

•	 Setzen Sie den Kochtopf in den Multikocher ein und vergewissern Sie sich, dass er
festen Kontakt mit dem Heizelement hat.

•	 Legen Sie den Deckel auf, sodass er einrastet. Das Bratprogramm verwenden Sie am
besten ohne Deckel, damit Sie Ihre Zutaten umrühren bzw. wenden können. Eventuell
müssen Sie den Kochtopf beim Umrühren mithilfe eines Ofenhandschuhs festhalten.
Stecken Sie den Netzstecker in die Steckdose und schalten Sie das Gerät ein. Die
Anzeige leuchtet auf, wenn einige Minuten lang keine Tasten gedrückt werden, und
auch der Stromanzeiger leuchtet auf.

•	 Durch Betätigen der Taste MENU erscheint die Übersicht der Garprogramme auf
der Anzeige. Die aktuelle Programmauswahl wird durch Aufleuchten des jeweiligen
Programms, z. B. „Multicook“, angezeigt. Drücken Sie zum Auswählen mehrmals die
Taste MENU (oder die Symbole und), bis das gewünschte Programm blinkt.
Auf der Anzeige erscheint die Standard-Zeiteinstellung für Ihr Programm.

•	 Sie können die Zeit über die Taste Timer/t°C individuell anpassen. Die Minuten und Ihr
gewähltes Programm blinken auf der Anzeige.

•	 Stellen Sie die Minuten mit den Symbolen und ein. Betätigen Sie die Taste
HOUR/MIN, um beim Einstellen der Zeit zwischen Stunden und Minuten zu wechseln.
Längere Garzeiten, wie z. B. beim Schongaren, lassen sich schneller über die Stunden
einstellen.

51

•	 Die Zeitsprünge sind je nach Programm unterschiedlich. Halten Sie die Pfeiltasten
gedrückt, um die Zeiteinstellung zu beschleunigen.

•	 Bei den Programmen Multikochen und Frittieren können Sie auch die Temperatur
anpassen. Drücken Sie die Taste TIMER/t°C. Die Standard-Temperatur blinkt.

	 Mit den Tasten und stellen Sie die gewünschte Temperatur ein, die innerhalb
des Spektrums für dieses Programm liegen muss.

 	

	 Bitte beachten: Jedes Programm hat eine andere Standard-Temperatur. Die richtigen
Temperaturen für die einzelnen Programme sind der Tabelle der Garprogramme auf
(Seiten 57-59) zu entnehmen.

	 Manche Programme heizen zunächst vor und geben dann einen Signalton ab, wenn der
Kochtopf die erforderliche Temperatur erreicht hat und der Timer zu laufen beginnt. Wie
lange der Topf zum Aufheizen braucht, hängt von der Menge der Zutaten ab.

•	 Sie können auch die Zeitschaltfunktion wählen, wenn das Gerät zu einem späteren
Zeitpunkt mit dem Garen beginnen soll (siehe Zeitschaltanleitung auf Seite 52).

•	 Halten Sie die Taste START/KEEP WARM ON/OFF ein paar Sekunden lang gedrückt, bis
der Signalton erklingt und der Garvorgang beginnt. Das Garsymbol leuchtet auf und
rotiert, die Zeit beginnt zu laufen und die Fortschrittsleiste ist aktiviert.

•	 Beim Reisprogramm heizt sich zunächst das Wasser auf, bevor der Timer startet.

•	 Sie können den Deckel vorsichtig anheben und die Zutaten nach Bedarf umrühren.

•	 Am Ende der Garzeit erklingt wieder ein Signalton.

52

•	 Die Warmhaltefunktion setzt automatisch ein, sodass Ihre Mahlzeit bis zum Verzehr
auf einer Temperatur von 70-80°C warm gehalten wird. Das Symbol auf der Anzeige
leuchtet auf, und die Zeit zeigt an, wie lang Ihre Mahlzeit schon warm gehalten wird
(bis zu 24 Stunden).

	 Bei den Programmen Multikochen (unter 80°C), Frittieren und Joghurt ist kein
Warmhalten möglich. Der Multikocher schaltet auf Standby, der Stromanzeiger ist
erleuchtet.

•	 Sie können die Warmhaltefunktion auch ausschalten. Halten Sie dazu die Taste START/
KEEP WARM ON/OFF gedrückt. Die Warmhalteleuchte auf der Anzeige erlischt. Diese
Funktion kann jederzeit, auch im Laufe eines Garzyklus‘ oder bei verzögertem Start, ein-
oder ausgeschaltet werden.

•	 Zum Ausschalten des Programms halten Sie die Taste CANCEL/KEEP WARM ein paar
Sekunden lang gedrückt.

•	 Wenn Sie das Gerät nicht mehr brauchen, schalten Sie es aus und ziehen Sie den
Netzstecker aus der Netzsteckdose.

ZEITSCHALTFUNKTION

Mit der Zeitschaltfunktion können Sie Ihre vorbereiteten Zutaten mit einer Verzögerung
von 5 Minuten bis 24 Stunden garen, sodass Ihre Speisen genau zum richtigen Zeitpunkt
servierbereit sind.

Die Zeitschaltfunktion steht bei allen Programmen außer Schnellkochen, Frittieren und Joghurt
zur Verfügung.

•	 Stellen Sie zunächst die Zeit für Ihren Garzyklus ein und drücken Sie dann die Taste
PRESET. Auf der Anzeige leuchtet „Preset“ auf.

•	 Die Minuten auf der Zeitanzeige blinken.

•	 Stellen Sie die Minuten mit den Symbolen und ein. Betätigen Sie die Taste
HOUR/MIN, um beim Einstellen der Zeit zwischen Stunden und Minuten zu wechseln.
Längere Garzeiten, wie z. B. beim Schongaren, lassen sich schneller über die Stunden
einstellen. Halten Sie die Pfeiltasten gedrückt, um die Zeiteinstellung zu beschleunigen.

53

•	 Sie haben nun die Zeit eingestellt, um die Sie den Garzyklus verzögern möchten.
Halten Sie die Taste START/KEEP WARM ON/OFF ein paar Sekunden lang gedrückt,
bis ein Signalton erklingt. Die Zeit hört auf zu blinken und läuft nun bis zum Start Ihres
Garzyklus‘ rückwärts.

•	 Am Ende dieses Countdowns gibt der Multikocher einen Signalton ab. Der Garzyklus
beginnt nun automatisch.

•	 Um Ihre Einstellungen zu löschen, drücken Sie die Taste CANCEL/KEEP WARM.

Bei schnell verderblichen Lebensmitteln wie Eiern, Milch, Fleisch oder Käse sollte der Start
nicht zu lange hinausgezögert werden.

Die hörbaren Signaltöne können bei aktivierter Zeitschaltfunktion nicht ein- oder
ausgeschaltet werden.

AUFWÄRMFUNKTION

Mit der Aufwärmfunktion können Sie kalte Speisen aufwärmen.

•	 Schalten Sie den Multikocher ein und setzen Sie den gefüllten Kochtopf ein.

•	 Halten Sie die Taste CANCEL/KEEP WARM ein paar Sekunden lang gedrückt. Das
Warmhaltelicht schaltet sich ein. Die Zeit beginnt zu laufen und zeigt an, wie lang Ihr
Essen schon aufgewärmt wird.

•	 Es lässt sich bis zu 24 Stunden auf einer Temperatur von 70-80°C warm halten.

•	 Zum Ausschalten dieser Funktion halten Sie die Taste CANCEL/KEEP WARM gedrückt.
Auf der Anzeige erscheint das Hauptmenü.

•	 Es empfiehlt sich, eine Aufwärmzeit von 2 bis 3 Stunden nicht zu überschreiten, damit
Ihre Speisen nicht zerkochen.

54

FRITTIERPROGRAMM

Befolgen Sie die Anleitung für die gewöhnliche Einstellung des Multikochers.

Bei diesem Programm steht die Zeitschaltfunktion zur Verfügung..

•	 Bereiten Sie den Frittiereinsatz vor: Entfernen Sie den durchsichtigen Gummischutz von der
Unterseite des Griffs und drücken Sie den Griff dann zusammen, um ihn in den Griffhalter
einzuführen. Achten Sie darauf, dass er fest sitzt.

•	 Geben Sie Kochöl in den Kochtopf und setzen Sie diesen in den Multikocher ein.
Achten Sie darauf, dass das Öl den im Topfinneren angegebenen Höchstfüllstand (10
Tassen) nicht übersteigt – auch dann nicht, wenn Sie das Frittiergut in den Einsatz
gegeben haben.

•	 Schließen Sie den Deckel und stellen Sie das Frittierprogramm auf die übliche Art ein.
Sie können eine Garzeit von 5 bis 30 Minuten und eine Temperatur von 120 bis 180°C
wählen.

•	 Halten Sie die Taste START/KEEP WARM ON/OFF ein paar Sekunden lang gedrückt,
bis Sie einen Signalton hören. Das Garsymbol leuchtet auf und der Multikocher beginnt
mit dem Erwärmen des Öls.

•	 Geben Sie währenddessen Ihre Zutaten in den Frittiereinsatz. Wir empfehlen maximal
400 Gramm.

55

•	 Der Multikocher gibt einen Signalton ab, wenn das Öl die erforderliche Temperatur erreicht
hat, und der Countdown beginnt. Öffnen Sie den Deckel vorsichtig und setzen Sie den
gefüllten Frittiereinsatz ins Öl. Drücken Sie den Griff zusammen und entfernen Sie ihn vom
Frittiereinsatz.

•	 Schließen Sie den Deckel, nachdem Sie den gefüllten Frittiereinsatz in den Kochtopf
gesetzt haben.

•	 Am Ende des Frittiervorgangs gibt der Multikocher einen Signalton ab und schaltet sich
auf Standby. Der Stromanzeiger auf der Anzeige ist erleuchtet.

•	 Öffnen Sie vorsichtig den Deckel, drücken Sie den Griff zusammen und bringen Sie ihn
wieder am Frittiereinsatz an. Heben Sie diesen heraus und haken Sie ihn am Rand des
Kochtopfs ein, sodass das Öl abtropfen kann. Anschließend können Sie servieren.

WARNUNG: Der Einsatz und das Öl sind sehr heiß! Verwenden Sie Ofenhandschuhe und
lassen Sie Vorsicht walten. Es besteht Verbrennungsgefahr.

56

DÄMPFPROGRAMM

Befolgen Sie die Anleitung für die gewöhnliche Einstellung des Multikochers.

Nachfolgend finden Sie eine Orientierungshilfe für Mengen und Dämpfzeiten.

Zutaten Gewicht (g) Wasser (ml) Zeit (min)

Hühnerfilet (gewürfelt
1,5 x 1,5 cm)

500 500-1000 20

Fischfilet 500 500-1000 15

Kartoffeln (gewürfelt
1,5 x 1,5 cm)

500 500-1000 20

Möhren (gewürfelt
1,5 x 1,5 cm)

500 500-1000 25

Gemüse (TK) 500 500-1000 20

•	 Geben Sie 500-1000 ml Wasser in den Kochtopf und setzen Sie den Dämpfeinsatz in
den Kochtopf.

•	 Bereiten Sie Ihre Zutaten nach Rezept vor und geben Sie sie in den Dämpfeinsatz.
Setzen Sie nun den Kochtopf mit dem Dämpfeinsatz in den Multikocher ein.

•	 Schließen Sie den Deckel und stellen Sie das Dämpfprogramm auf die übliche Art
ein. Sie können die Garzeit auf 5 Minuten bis 2 Stunden einstellen, die Standard-
Temperatur lässt sich jedoch nicht ändern.

•	 Halten Sie die Taste START/KEEP WARM ON/OFF ein paar Sekunden lang gedrückt,
bis der Signalton erklingt und der Garvorgang beginnt. Das Garsymbol leuchtet auf,
während sich das Wasser auf die zum Dämpfen erforderliche Temperatur aufheizt.

•	 Der Multikocher gibt einen Signalton von sich, und der Timer und die Fortschrittsleiste
werden aktiviert, sobald das Wasser zu dampfen beginnt.

•	 Halten Sie den Deckel beim Dämpfen geschlossen, sofern im Rezept nicht ausdrücklich
anders vorgegeben. Durch das Öffnen des Deckels entweicht Dampf, was zu einer
längeren Garzeit führt.

57

•	 Am Ende der Garzeit erklingt wieder ein Signalton.

•	 Die Warmhaltefunktion schaltet sich automatisch ein, das Symbol leuchtet auf und die
Zeit zeigt an, wie lange Ihre Mahlzeit schon warm gehalten wird.

•	 Um die Warmhaltefunktion auszuschalten, halten Sie die Taste START/KEEP WARM
ON/OFF ein paar Sekunden lang gedrückt. Der Multikocher schaltet auf Standby, der
Stromanzeiger ist erleuchtet. Öffnen Sie den Deckel mit Vorsicht.

WARNUNG: Der Dämpfeinsatz, das Gargut und der Kochtopf sind sehr heiß! Verwenden
Sie Ofenhandschuhe und lassen Sie Vorsicht walten. Es besteht Verbrennungsgefahr.

GARPROGRAMME
Auf den folgenden zwei Seiten finden Sie eine Übersicht der Lebensmittel, die Sie mit
den verschiedenen Programmen zubereiten können, sowie die Standard-Zeiten und
-Temperaturen und die Bandbreite der Garzeiten und Temperaturen, die Sie jeweils
einstellen können.

Diese Angaben dienen als Orientierungshilfe für die Auswahl des richtigen Programms.

Das Programm „Multicook“ (Multikochen) bietet die größte Spanne an Temperaturen
und Zeiten und kann immer dann verwendet werden, wenn andere Programme die
gewünschten Einstellungen nicht zulassen.

Die Tabelle gibt außerdem Aufschluss darüber, ob die Zeitschalt- und Warmhaltefunktion
beim jeweiligen Programm zur Verfügung steht.

58

Pr
og

ra
m

m

Em
pf

oh
le

n
fü

r:
St

an
da

rd

-Z
ei

t
St

an
da

rd
-Te

m
pe

ra
tu

r
(°C

)
M

ög
lic

he

Ze
its

pa
nn

e
M

ög
lic

he

Te
m

pe
ra

tu
rs

-
pa

nn
e

(°C
)

Ze
its

ch
al

t -
fu

nk
tio

n?

(b
is

24

St
un

de
n)

W
ar

m
ha

lte
fu

nk
tio

n

M
ul

tic
oo

k –

M
ul

tik
oc

he
n

Zu
m

 G
ar

en
 vo

n
Le

be
ns

m
itt

eln
/S

pe
ise

n
(fa

st)
 a

lle
r A

rt,

so
ga

r F
on

du
e,

 d
en

n
Te

m
pe

ra
tu

r u
nd

 G
ar

ze
it

kö
nn

en

in
di

vid
ue

ll e
in

ge
ste

llt
 w

er
de

n.
 A

uc
h

zu
m

 G
eh

en
las

se
n

vo
n

Te
ig

 b
ei

35
°C

.

30
 m

in
10

0
Bi

s 1
40

°C
 =

2

m
in

 b
is

15
 h

.
Üb

er
 1

45
°C

 =

2
m

in
 b

is
2

h.

35
 -

18
0

Ja
Bi

s 7
5°

C
=

 n
ein

Üb
er

 8
0°

C
=

 ja

Co
ok

 –
 G

ar
en

Ge
m

üs
e

ga
re

n,
 K

ar
to

ffe
ln

 ko
ch

en
. D

en
ke

n
Sie

 d
ar

an
,

Ze
it

zu
m

 A
uf

he
ize

n
de

s W
as

se
rs

in
 Ih

re
n

Ga
rz

yk
lu

s
ein

zu
pl

an
en

.

40
 m

in
10

0
5

m
in

 b
is

8
h

n/
z

Ja
Ja

Fa
st

Co
ok

 –

Sc
hn

ell
ko

ch
en

Au
fw

är
m

en
 vo

n
Sp

eis
en

 u
nd

 Fe
rti

gm
ah

lze
ite

n
un

d
fü

r
Be

ila
ge

n.
15

 m
in

15
0

15
 b

is
30

 m
in

n/
z

Ne
in

Ja

St
ew

 –

Sc
hm

or
en

Zu
m

 Sc
hm

or
en

 vo
n

Fle
isc

h,
 G

efl
üg

el,
 Fi

sc
h,

 M
ee

re
s-

frü
ch

te
n

un
d

Ge
m

üs
e

in
 Sa

uc
e.

 E
in

to
pf

, T
aji

ne
, C

ur
ry

 u
nd

Ch

ili.

1
h

90
 -

95
10

 m
in

 b
is

12
 h

n/
z

Ja
Ja

Ba
ke

 –
 B

ac
ke

n
Ba

ck
en

 vo
n

m
ar

in
ier

te
m

 Fi
sc

h,
 Fl

eis
ch

 u
nd

 G
efl

üg
el

in

Fo
lie

. R
ös

tg
em

üs
e

in
 Fo

lie
np

äc
kc

he
n.

1
h

12
4

- 1
28

20

 m
in

 b
is

8
h

n/
z

Ja
Ja

Po
rri

dg
e

–
Ha

fe
rb

re
i

Fü
r P

or
rid

ge
, H

af
er

br
ei

un
d

M
ilc

hs
pe

ise
n.

 M
en

ge
n-

,
Te

m
pe

ra
tu

r-
un

d
Ze

ita
ng

ab
en

 a
uf

 d
er

 V
er

pa
ck

un
g

be
fo

lg
en

.

35
 m

in
10

0,
 fä

llt
 d

an
n

au
f

85
 -

90
.

5
m

in
 b

is
4

h
n/

z
Ja

Ja

So
up

 –
 Su

pp
e

Su
pp

e
un

d
He

iß
ge

trä
nk

e,
 z.

 B
. G

lü
hw

ein
.

1
h

10
0,

 fä
llt

 d
an

n
au

f
90

 -
95

.
10

 m
in

 b
is

8
h

n/
z

Ja
Ja

Ri
ce

 –
 R

eis
M

en
ge

n-
, T

em
pe

ra
tu

r-
un

d
Ze

ita
ng

ab
en

 a
uf

 d
er

 V
er

pa
ck

-
un

g
be

fo
lg

en
. M

it
Re

isl
öf

fe
l s

er
vie

re
n.

 2
5

m
in

19
0,

Sig
na

lto
n e

rfo
lgt

,
we

nn
 Te

m
pe

rat
ur

 er
rei

ch
t

ist
, d

an
n b

eg
inn

t d
er

Co

un
td

ow
n.

5
m

in
 b

is
4

h
n/

z
Ja

Ja

Gr
ain

/B
ea

n
–

Ge
tre

id
e/

Bo
hn

en

Ein
ze

ln
e

So
rte

n
un

d
M

isc
hu

ng
en

, z
. B

. C
ou

sc
ou

s,
Bu

lg
ur,

Bu

ch
w

eiz
en

 u
nd

 B
oh

ne
n.

 M
en

ge
n-

, T
em

pe
ra

tu
r-

un
d

Ze
ita

ng
ab

en
 a

uf
 d

er
 V

er
pa

ck
un

g
be

fo
lg

en
.

 4
0

m
in

18
0

5
m

in
 b

is
4

h
n/

z
Ja

Ja

59

Ja
m

 –

M
ar

m
ela

de
M

ar
m

ela
de

, K
om

po
tt,

 K
on

fit
ür

e.
35

 m
in

90
 -

95

5
m

in
 b

is
2

h
n/

z
Ja

Ja

Au
to

 C
lea

n
–

Se
lb

str
ein

ig
un

g
Fü

r d
ie

gr
ün

dl
ich

e
Re

in
ig

un
g

de
s I

nn
en

to
pf

s u
nd

 D
ec

ke
ls.

30
 m

in
10

0,
 Si

gn
alt

on
 e

rfo
lg

t,
w

en
n

Te
m

pe
ra

tu
r e

rre
ich

t
ist

, d
an

n
be

gi
nn

t d
er

Co

un
td

ow
n.

5
m

in
 b

is
2

h
n/

z
Ja

Ja

Sa
ut

é
–

Br
at

en
Zu

m
 B

ra
te

n
vo

n
Fle

isc
h,

 G
efl

üg
el,

 Fi
sc

h,
 M

ee
re

sfr
üc

ht
en

un

d
Ge

m
üs

e
fü

r S
up

pe
n,

 E
in

tö
pf

e
un

d
Sc

hm
or

ge
ric

ht
e.

De

ck
el

be
im

 B
ra

te
n

of
fe

n
las

se
n

un
d

Br
at

gu
t r

eg
elm

äß
ig

um

rü
hr

en
 b

zw
. w

en
de

n.

30
 m

in
15

0
5

m
in

 b
is

2
h

n/
z

Ja
Ja

Slo
w

 C
oo

k –

Sc
ho

ng
ar

en
Sc

ho
ne

nd
e

Zu
be

re
itu

ng
 vo

n
Ein

tö
pf

en
, C

ur
ry

 u
nd

 C
hi

li.
5

h
70

 -
80

10

 m
in

 b
is

8
h

n/
z

Ja
Ja

Pa
sta

 –
 N

ud
eln

Zu
m

 K
oc

he
n

vo
n

Nu
de

ln
 o

de
r g

et
ro

ck
ne

te
n

Nu
de

lg
er

ich
te

n
in

 W
as

se
r. M

en
ge

n-
, T

em
pe

ra
tu

r-
un

d
Ze

ita
ng

ab
en

 a
uf

 d
er

 V
er

pa
ck

un
g

be
fo

lg
en

.

30
 m

in
18

0
5

bi
s 5

0
m

in
n/

z
Ne

in
Ja

De
ep

 Fr
y –

Fri

tti
er

en
Zu

m
 Fr

itt
ier

en
 vo

n
Po

m
m

es
, p

an
ier

te
m

 Fi
sc

h,
 Fl

eis
ch

 u
nd

Ge

flü
ge

l in
 Ö

l.
30

 m
in

18
0,

 Si
gn

alt
on

 e
rfo

lg
t,

w
en

n
Te

m
pe

ra
tu

r e
rre

ich
t

ist
, d

an
n

be
gi

nn
t d

er

Co
un

td
ow

n.

5
bi

s 3
0

m
in

12
0

- 1
80

Ne

in
Ne

in

Ca
ke

 –
 K

uc
he

n
Zu

m
 B

ac
ke

n
vo

n
Ku

ch
en

 u
nd

 B
isk

ui
t.

50
 m

in
12

4
- 1

28

10
 m

in
 b

is
8

h
n/

z
Ja

Ja

Fri
ed

 R
ice

 –

Ge
br

at
en

er

Re
is

Fü
r i

n
Öl

 g
eb

ra
te

ne
n

Re
is

m
it

w
eit

er
en

 Zu
ta

te
n

w
ie

Eie
rn

,
Ge

m
üs

e
un

d
Fle

isc
h.

 P
ila

w
-G

er
ich

te
.

50
 m

in
15

0
10

 m
in

 b
is

2
h

n/
z

Ja
Ja

Yo
gh

ur
t –

Jo

gh
ur

t
Fü

r J
og

hu
rt

m
it

Vo
llm

ilc
h,

 fe
tta

rm
er

 o
de

r e
nt

ra
hm

te
r M

ilc
h.

8
h

40
 -

42

8
- 1

2
h

n/
z

Ne
in

Ne
in

St
oc

k –
 B

rü
he

Ge
m

üs
e-

 u
nd

 Fl
eis

ch
br

üh
e

fü
r S

up
pe

n,
 Sa

uc
en

 u
nd

Ein

tö
pf

e.
6

h
70

 -
80

, S
ig

na
lto

n
er

fo
lg

t,
w

en
n

Te
m

pe
ra

tu
r e

rre
ich

t
ist

, d
an

n
be

gi
nn

t d
er

Co

un
td

ow
n.

1
bi

s 8
 h

n/
z

Ja
Ja

St
ea

m
 –

Dä

m
pf

en
Dä

m
pf

en
 vo

n
Ge

m
üs

e
jeg

lic
he

r A
rt,

 Fl
eis

ch
 o

de
r F

isc
h.

20
 m

in
90

 -
10

0,
 Si

gn
alt

on

er
fo

lg
t,

w
en

n
Te

m
pe

ra
tu

r
er

re
ich

t i
st,

 d
an

n
be

gi
nn

t
de

r C
ou

nt
do

w
n.

5
m

in
 b

is
2

h
n/

z
Ja

Ja

60

TIPPS UND TRICKS
PORRIDGE

Dieses Programm eignet sich für Porridge oder Haferbrei, der mit pasteurisierter, fettarmer
Milch zubereitet wird. Damit die Milch nicht überkocht:

•	 Waschen Sie Vollkorngetreide zunächst gründlich, bis das Wasser klar ist.

•	 Fetten Sie den Kochtopf mit etwas Butter ein.

•	 Wenn Sie Zutaten entnehmen oder hinzufügen möchten, gehen Sie dabei
portionsweise vor und überschreiten Sie nicht die 10-Tassen-Markierung im Inneren des
Kochtopfs.

Wenn dieses Programm nicht das gewünschte Ergebnis liefert, können Sie auch das
„Multicook“-Programm für Porridge verwenden. Stellen Sie die Temperatur nicht über
95°C ein und befolgen Sie die Mengen- und Zeitangaben auf der Lebensmittelverpackung.

61

HÄUFIG GESTELLTE FRAGEN
Frage: 	 Warum werden meine Speisen nicht gar?

Antwort: 	 Die Gartemperatur ist nicht hoch genug. Öffnen Sie den Deckel nicht
unnötig, denn dadurch entweicht Hitze.

	 Überprüfen Sie, ob der Deckel richtig geschlossen und die Dichtung intakt ist.

	 Eventuell haben Sie das falsche Programm gewählt. Sehen Sie auf der Tabelle
mit den Garprogrammen nach, ob die Zeit- und Temperaturangaben Ihres
Rezepts zum gewählten Programm passen. Das Programm „Multicook“
(Multikochen) bietet die größte Spanne an Temperaturen und Zeiten
und kann immer dann verwendet werden, wenn andere Programme die
gewünschten Einstellungen nicht zulassen.

	 Möglicherweise sind Ihre Zutaten zu groß. Zerteilen Sie sie in kleinere Stücke.
Eventuell ist der Multikocher überladen. Überprüfen Sie die Mengenangaben
Ihres Rezepts und vergewissern Sie sich, dass die 10-Tassen-Markierung im
Inneren des Kochtopfs nicht überschritten ist..

Frage:	 Warum wurde mein Gargut nicht richtig gedämpft?

Antwort: 	 Eventuell ist nicht genug Wasser im Kochtopf. Geben Sie vor einem erneuten
Dämpfversuch mehr Wasser hinein.

	 Öffnen Sie beim Dämpfen nicht den Deckel, denn dadurch entweicht Dampf
und die Temperatur sinkt.

Frage: 	 Warum habe ich kein gutes Bratergebnis erzielt?

Antwort: 	 Eventuell ist zu viel Öl im Kochtopf. Eine dünne Schicht am Boden des
Kochtopfs reicht normalerweise aus.

	 Schließen Sie beim Braten nicht den Deckel, sodass Sie Ihre Zutaten
regelmäßig umrühren bzw. wenden können.

	 Tiefgekühlte Lebensmittel müssen vor dem Braten vollkommen aufgetaut
sein, da überschüssige Flüssigkeit das Bratergebnis beeinflusst.

Frage: 	 Warum sind meine Speisen zerkocht?

Antwort: 	 Eventuell war die Warmhaltefunktion nach dem Garen zu lange an. Schalten
Sie die Warmhaltefunktion aus.

Frage: 	 Warum ist mein Kuchenteig nicht aufgegangen?

Antwort: 	 Eier und Zucker waren nicht gründlich genug verquirlt oder das Mehl war
nicht gesiebt, bevor es zu den anderen Zutaten hinzugefügt wurde.

	 Eventuell ist Ihr Rezept nicht für die Verwendung mit dem Multikocher
geeignet.

62

PFLEGE UND REINIGUNG
•	 Ziehen Sie den Netzstecker des Multikochers aus der Steckdose und lassen Sie ihn 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.

•	 Der Dampfauslass im Deckel kann zum Reinigen entnommen werden.

•	 Reinigen Sie den entnommenen Kochtopf, den Dampfauslass und das Zubehör
in heißem Spülwasser, spülen Sie sie mit klarem Wasser ab und trocknen Sie sie
anschließend gründlich. Keines der Teile ist spülmaschinenfest.

•	 Verwenden Sie für die Reinigung des Kochtopfs keine Scheuermittel, kratzenden
Schwämme oder Stahlwolle.

•	 Hartnäckiger Schmutz kann mit einem weichen Schwamm oder einer weichen
Kunststoffbürste und warmem Wasser entfernt werden. Bei angebrannten Resten am
Boden des Kochtopfs weichen Sie ihn vor der Reinigung zehn Minuten in Wasser ein.

•	 Tauchen Sie das Gerät 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.

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

SELBSTREINIGUNGSPROGRAMM (AUTO CLEAN)

•	 Für eine gründliche Reinigung geben Sie 600-1000 ml Wasser in den Kochtopf und
setzen Sie den Dämpfeinsatz ein. Setzen Sie den Kochtopf in den Kocher ein.

•	 Schalten Sie den Multikocher ein und wählen Sie das Selbstreinigungsprogramm, das
standardmäßig auf 30 Minuten eingestellt ist. Sie können die Zeit aber auch von 5
Minuten bis 2 Stunden individuell anpassen.

•	 Halten Sie die Taste START/KEEP WARM ON/OFF ein paar Sekunden lang gedrückt, bis
das Programm beginnt.

•	 Das Garsymbol leuchtet auf, während sich das Wasser auf die erforderliche Temperatur
aufheizt.

•	 Der Multikocher gibt einen Signalton von sich, und der Timer und die Fortschrittsleiste
werden aktiviert, sobald das Wasser zu dampfen beginnt.

•	 Am Ende des Programmzyklus‘ erklingt wieder ein Signalton.

•	 Die Warmhaltefunktion schaltet sich automatisch ein, das Symbol leuchtet auf und die
Zeit zeigt an, wie lange die Funktion bereits läuft.

•	 Um die Warmhaltefunktion auszuschalten, halten Sie die Taste START/KEEP WARM
ON/OFF ein paar Sekunden lang gedrückt. Der Multikocher schaltet auf Standby, der
Stromanzeiger ist erleuchtet.

•	 Öffnen Sie den Deckel mit Vorsicht.

WARNUNG: Der Dämpfeinsatz, das Wasser und der Kochtopf sind sehr heiß! Verwenden
Sie Ofenhandschuhe und lassen Sie Vorsicht walten. Es besteht Verbrennungsgefahr.

63

64

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

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

