

Betjeningsvejledning for Turbosteger

GL 2002

FKI Fast Food Teknik a/s
Byghøjvej 5 - Verringe • DK-5690 Tommerup
Tel.: +45 64 75 10 66 • Fax: +45 64 75 10 88
www.fki.dk • mail: info@fki.dk

Indholdsfortegnelse

1.	Indholdsfortegnelse	2
2.	Indledning	3
3.	Generelt	3
	3.1. Fabrikant	3
	3.2. Maskinens betegnelse	3
	3.3. Maskinskilt	4
4.	Oversigt og anvendelse	4
	4.1. Generel beskrivelse	4
	4.2. Turbostegeres formål og tilsigtet anvendelse	4
	4.3. Advarsel om forudsseligt misbrug	4
	4.4. Tekniske specifikationer og forbrug	4
	4.5. Operatørarbejdspladser, placering og indretning	5
5.	Sikkerhed og restriksi	5
	5.1. Sikkerhedsforanstaltning, der skal træffes af brugeren	5
6.	Betjening	5
	6.1. Opstart	5
	6.2. Justering	5
7.	Opbevaring, transport og installation	6
	7.1. Transport	6
	7.2. Opstilling	6
	7.2.1. Krav til opstillingssted	6
	7.3. Tilslutning	6
8.	Vedligeholdelse, fejlfinding og reparation	6
	8.1. Rengøring og orden	6
	8.2. Reparation	6
9.	Ophør af brug	7
	9.1. Skrotning	7
10.	Bilag	7
	10.1. Skilte, symboler, piktogrammer og forkortelser	7

2. Indledning

Original brugsanvisning

Denne brugsanvisning er FKI Fast Food Tekniks originale brugsanvisning til Turbosteger type GL 2002

Formål

Formålet med denne brugsanvisning er at sikre korrekt installation, brug, håndtering og vedligeholdelse af Turbostegeren.

Tilgængelighed

Brugsanvisningen skal opbevares på et for personalet kendt sted, hvor den er let tilgængelig for operatører og vedligeholdelsespersonale.

Kendskab

Det er arbejdsgiverens (Turbostegerens ejer) forpligtelse at sikre, at alle, der skal betjene, servicere, vedligeholde eller reparere Turbostegeren, har læst brugsanvisningen, eller som minimum de dele af den, der er relevante for deres arbejde.

Derudover har alle, der skal betjene, servicere, vedligeholde eller reparere Turbostegeren, pligt til selv at søge informationer i brugsanvisningen.

3. Generelt

3.1. Fabrikant

Turbostegeren er fremstillet af:

FKI Fast Food Teknik A/S

Byghøjvej 5, Verringe

DK - 5690 Tommerup

3.2. Maskinens betegnelse

Turbostegerens betegnelse er GL 2002.

3.3. Maskinskilt

Maskinskiltet er placeret bagpå Turbostegeren.

4. Oversigt og anvendelse

4.1. Generel beskrivelse

Turbostegeren er fremstillet i rustfrit stål. Maskinen består af en underpande med 2 varmezoner samt en overpande. Der er varmezone i både top og bund. Underpanden består af et kabinet med fuldsvejst stegeplade i stål og er forsynet med fedtskuffe til opsamling af overskydende stegefedt.

Trykket mellem overpande og underpande kan justeres, så den passer til burgerens tykkelse. Overpanden er afbalanceret med en fjeder. Trykket (vægten af overpanden) øges ved at dreje på fingergrebet i fronten mod uret. For at lette trykket af vægtens overpande drejes med uret.

Turbostegeren fås med en tilslutningsspænding på 400V eller 3x230V (Norge)

4.2. Maskinens formål og tilsigtet anvendelse

Turbostegeren er beregnet til tilberedning af bøffer.

4.3. Advarsel om forudsseligt misbrug

Kontaktgrillen må ikke anvendes til andet end stegning af kødprodukter.

4.4. Tekniske specifikationer og forbrug

Fysiske dimensioner

Typebetegnelse	Bredde x dybde x højde	Vægt i kilo
GL 2002	490 x 570 x 210/700* mm	43

Elektricitet

Tilslutningsspænding: 400V AC

Tilslutningsfrekvens: 50 Hz

Optagen strøm og effekt

Typebetegnelse	Tilslutnings- spænding	Optagen effekt	Optagen strøm	Min. sikring i installation
GL 2002	400V	6,6kW	9,53A	10 A

4.5. Operatørarbejdspladser, placering og indretning

Turbostegeren opstilles på et bord eller lignende i passende arbejdshøjde. Betjeningen sker fra fronten af Turbostegeren. Af hensyn til ventilation skal der være fri passage for luft under og bag ved maskinen. Turbostegeren skal placeres under emhætte eller anden form for udsugning af stegeos.

5. Sikkerhed og restrisici

5.1. Sikkerhedsforanstaltninger, der skal træffes af brugeren

Det anbefales at arbejde med handske ved håndtering af burgere, da Turbostegerens øvre- og nedre stegepande og kabinettet på øvre stegepande er meget varme. Pas på ikke at røre disse under betjening.

6. Betjening

6.1. Opstart

Sæt termostaten på begge zoner på 100°C, og lad varmen fordele sig. Når kontrollampen slukker, indstilles den ønskede temperatur. Under opvarmning, og når varmelegemerne er aktive, lyser kontrollampen i frontpanelet. Det anbefales at kontrollere temperaturen på panderne ved hjælp af et termometer, da kalibreringen af termostaten kan afvige fra skaleringen på drejknappen. Når temperaturen drejes til nul, slukkes Turbostegeren.

6.2. Justering

Trykket mellem overpande og underpande kan justeres, så den passer til burgerens tykkelse. Overpanden er afbalanceret med en fjeder. Trykket (vægten af overpanden) øges ved at dreje på fingergrebet i fronten mod uret. For at lette trykket af vægtens overpande drejes med uret.

7. Opbevaring, transport og installation

7.1. Transport

Turbostegeren bør kun transporteres fastgjort til en transportpalle.

7.2. Opstilling

Turbostegeren opstilles på plant underlag, bordplade eller lignende. Turbostegerens ben justeres, så Turbostegeren er højere bagtil end fortil, så overskydende fedt kan løbe til fedtafløbet.

7.2.1 Krav til opstillingssted

Underlaget for Turbostegeren skal have tilstrækkelig bæreevne. Specielt skal man ved vægophængning af bordplade være opmærksom på, at bordpladen bliver solidt fastgjort, og væggen er egnet til fastgørelse af tunge byrder.

Bemærk, at der skal være fri passage for luft bag maskinen, under maskinen og foran maskinen. De må ikke placeres genstande, klude, handske eller lignende, der kan forhindre fri luftcirkulation

7.3. Tilslutning

Turbostegeren bør tilsluttes af autoriseret elinstallatør. Tilslutningsstik medfølger ikke som standard, men skal bestilles særskilt.

Vær opmærksom på, at installationen er udført korrekt med tilstrækkelig sikringsstørrelse og beskyttelse mod fejlstrøm samt jordforbindelse.

8. Vedligeholdelse, reparation og fejlfinding

8.1. Rengøring og orden

Det er vigtigt, at Turbostegeren rengøres jævnligt. Se **Tekniske Specifikationer**. Daglig rengøring udføres, når Turbostegeren er afkølet.

8.2. Reparation

Reparation bør altid udføres af autoriseret servicepersonale med kendskab til elektriske apparater.

9. Ophør af brug

9.1. Skrotning

Turbostegeren er mærket med ovenstående genbrugssymbol (EU direktiv 2002/96/EC) og skal i Danmark bortskaffes i henhold til Elskrotbekendtgørelsen.

Det betyder, at du skal bortskaffe det efter kommunens bestemmelser i dertil opstillet container på kommunens genbrugsplads, når produktet er udtjent.

10. Bilag

10.1. Skilte, symboler, piktogrammer og forkortelser

Maskinen er mærket med følgende symboler og piktogrammer:

Genbrugssymbol i henhold til EU direktiv (se afsnit 9)

Varm overflade – brug handsker

Operating instructions

UK-VERSION

GL 2002

FKI Fast Food Teknik a/s
Byghøjvej 5 - Verringe • DK-5690 Tommerup
Tel.: +45 64 75 10 66 • Fax: +45 64 75 10 88
www.fki.dk • mail: info@fki.dk

Table of content

1.	Table of content	2
2.	Introduction	3
3.	In general	3
	3.1. Manufacture	3
	3.2. The name of the machine	3
	3.3. Machine tag	4
4.	Outline and Utilization	4
	4.1. General description	4
	4.2. Purpose of the machine and intended utilization	4
	4.3. Warning of foreseeable mistreatment	4
	4.4. Technical specifications and consumption	4
	4.5. Working place, placement and establishment	5
5.	Safety and risk	5
	5.1. Safety instructions which are made by the user	5
6.	Operation	5
	6.1. Start	5
	6.2. Adjustment	6
7.	Storage, transportation and installation	6
	7.1. Transportation	6
	7.2. Installation	6
	7.2.1. Requirements for location of the installation	6
	7.3. Connection	6
8.	Maintenance, repair and troubleshooting	7
	8.1. Cleaning	7
	8.2. Repair	7
9.	Termination	7
	9.1. Destruction	7
10.	Appendix	7
	10.1. Signs, symbols and pictograms	7

2. Introduction

Original instruction manual

This guide is a translation of the original instruction manual of FKI for the manual contact grill Turbo Grill - GL 2002.

Purpose

The purpose of this manual is to ensure proper installation, use, handling and maintenance of contact grill.

Accessibility

The instruction manual must be kept - to the staff - in a well-known place which is easy to access for electricians and personnel who maintain.

Knowledge

The employer is obligated to ensure that people who operates, serve and maintain the contact grill, has read the instruction manual or as a minimum are familiar with the parts which are relevant to their job.

Furthermore everybody who operate, serve and maintain the contact grill is obligated to seek information in the operation instructions manual.

3. In general

3.1. Manufacture

The contact grill is produced by:

FKI Fast Food Teknik A/S

Byghøjvej 5, Verninge

DK - 5690 Tommerup

3.2. The name of the machine

The name of the contact grill is Turbo Grill GL 2002.

3.3. Machine tag

The machine tag is placed on the back.

4. Outline and utilization

4.1. General description

The contact grill is produced in stainless steel and is with round edges which make it easy to clean. The machine consists of a lower and a top pan which both has 2 heat zones. The lower pan consists of a cabinet with a welded working surface and is equipped with a tray for grease for collecting excess drippings.

The contact grill is adjusted with a thermostat (50-350°C) at each heat zone. The pressure between pans is adjusted using the black handle that is placed in front of the machine. The contact grill comes with a supply voltage of 400V or 3x230V (Norway). The contact grill is designed for grilling burgers on both sides, as the machine has an upper and a lower working surface.

4.2. Purpose of the machine and intended utilization

The contact grill is designed for continuously frying of frozen machine-made burgers with uniform thickness.

4.3. Warning of foreseeable mistreatment

The contact grill must not be used for anything other than frying meat products.

4.4. Technical specifications and consumption

Dimensions

Model	Width x Depth x Height	Weight in kilo
GL 2002	490 x 570 x 210/700* mm	43
*When the top pan is open		

Electricity

Power: 400 V AC

Frequency: 50 Hz

Absorbed power

Model	Connection voltage	Power	Absorbed power	Min. fuse in installation
GL 2002	400V	6,6kW	9,53A	10 A

4.5. Working place, placement and establishment

The contact grill is placed on a table or similar surface in an appropriate working height. The contact grill is operated from the front and for the sake of ventilation, free passage of air should be allowed under and behind the machine. The contact grill should be placed under the hood or other of extraction of substantial odour.

5. Safety and risk

5.1. Safety instructions which are made by the user

It is recommended that the user wears gauntlet when working with the machine since both top and lower pan are very hot. Do not touch these pans when working with the machine.

6. Operation

6.1. Start

The contact grill is turned by twisting the main switch which is placed on the back of the machine. Switch the thermostats to 100°C at both heat zones and leave the heat to disperse. When the control light is turn off, set the requested temperature.

During heating and when the heating elements are active, the control light will be switched on in the front.

It is recommended to check the temperature on the working surface using a thermometer, since the calibration of the thermostat can deviate from the scale on the front of the machine. The contact grill is switched off by turning the scale to zero.

6.2. Adjustment

The pressure between the lower and top pan can be adjusted, so it fit the size of the burger. The toppan is balanced by a spring. The pressure (the weight of the top pan) is increased by turning the black handle in the front clockwise. When turning the handle counter clockwise the pressure is reduced.

7. Storage, transportation and installation

7.1. Transportation

The machine should only be transported attached to a transport pallet.

7.2. Installation

The machine must be set on flat surface, table top or the like. The feet of the contact grill are adjustable so the contact grill has a higher back than front, so excess grease can run into the drain.

7.2.1 Requirements for location of the installation

The substrate must have sufficient capacity. Be aware that it is firmly attached - especially when it is a wall hanging countertop. The wall must be suitable for securing heavy loads. The contact grill is operated from the front and for the sake of ventilation, free passage of air should be allowed under and behind the machine.

7.3. Connection

The machine must be wired by a certified electrician. Connector is not included as standard, but must be ordered separately.

Be aware that the installation is done properly with adequate security size and protection against fault currents and earth.

8. Maintenance, repair and troubleshooting

8.1. Cleaning

It is important to clean the contact grill frequently. See Technical Specifications. Daily cleaning is done when the machine is chilled.

8.2. Repair

Repairs should always be performed by authorized service personnel with knowledge of electrical appliances.

9. Termination

9.1. Destruction

The machine is marked with the above recycling symbol (EC Directive 2002/96/EC) and must be disposed in accordance with your country order.

This means that when the product becomes obsolete, you should dispose it after the local municipality's rules, e.g. in unsorted waste stream.

10. Appendix

10.1. Signs, symbols and pictograms

The machine is marked with the following symbols and pictograms:

Recycling Symbol according to EU Directive (See Section 9)

Hot surface - use gauntlet

Tekniske specifikationer

- Technical specifications

Indholdsfortegnelse

1.	Specifikationer for reservedele	2
	- Specifications for spare parts	2
2.	EI-diagrammer	5
	- Wire diagram	5
3.	EF-overensstemmelseserklæring	7
	- EC Declaration of Conformity	7
4.	Rengøring	8
	- Daily maintenance and cleaning	8
5.	Sådan skiftes teflonfolie på toppande	9
	- How to change teflon cover	9
6.	Sådan skal bøfferne ligge	10
	- How to place the burgers	10
7.	Tilbehør	11
	- Accessories Tilbehør	11

1. Specifikationer for reservedele

- Specifications for spare parts

GL 2002 400V / 3x230V

Pos.	Varenummer - Item number	Antal - Number	Benævnelse - Description
1	72-03509	1	KLEMRÆKKE 3-POL PORCELÆN - TERMINAL 3-POLE
2	72-03522	1	KABELFORSKRUNING PG13,5 - CABLE UNION PG13,5
2A	72-03529	1	KABELFORSKRUNING PG16 - CABLE UNION PG16
3	83-08760	1	BAGPLADE GL2000 - COVER PLATE GL2000
4	83-08746	1	VINKELPROFIL F. KÆDEHJUL - ANGEL PROFIL FOR CHAIN
5	83-08688	2	LEJE BRONCE ø8/12x12 M KRAVE TYPE B - BEARING BRONZE ø8/12x12
6	83-06391	1	KÆDEHJUL NAV 08B1 z9 1/2"x5/16" - CHAIN WHEEL 08B1 z9
7	83-09045	1	AKSEL ø10x80mm, TURBO 2000 - SHAFT ø10x80mm
8	83-06393	1	KÆDE,-RULLE 08B1 1/2" x 16 RL GL2002 - ROLLER CHAIN 08B1 1/2" x 16 RL GL2002
9	83-08747	1	STYR FOR KÆDE, TURBO 2000 - GUIDE FOR CHAIN, TURBO 2000
10	83-08780	1	FJEDER GL2002 TRÆK - SPRING GL2002
11	83-08748	1	STYR FOR FJEDER, TURBO 2000 - GUIDE FOR SPRING, TURBO 2000
12	83-08741	1	GEVINDSTYKKE M10 - THREADED SHAFT M10
13	82-06510	4	BEN STEGER, JUSTERBAR - FEET, ADJUSTABLE
14	83-06389	1	AKSEL MED 1/2" KÆDEHJUL FOR GL2002 - SHAFT FOR CHAINWHEEL
15	83-08763	3	LEJE BRONCE ø12/15x12 M KRAVE TYPE B - BEARING BRONZE ø12
16	83-08764	2	LØFTEARM F. LÅG, TURBO 2002 - SIDELEVER FOR COVER
17	83-08739	1	STANG GL2002 OVERKABINET Ø10 - SHAFT FOR TOP CABINET
18	83-09044	1	AFSTANDSRØR ø14x1, L=11-16 mm - SPACING PIPE Ø14
19	83-08762	2	LEJE BRONCE ø10/15x10 M KRAVE TYPE B - BEARING BRONZE ø10
20	83-08738	1	STANG GL2002 Ø10 F HÅNDTAG - SHAFT FOR HANDLE

Pos.	Varenummer - Item number	Antal - Number	Benævnelse - Description
21	82-06539	1	GREB GL2002 SORT - HANDLE
22	78-07748	2	SKIVE,STARLOCK Ø10 - STARLOCK PUSH-ON-WASHER Ø10
23	81-05627	2	FØLERHOLDER SKRUEMONTAGE GL95 - RETAINING PLATE FOR HEAT SENSOR
24	83-08757	1	STYR FOR FEDTSKUFFE GL2002 - GUIDE PLATE FOR FAT TRAY
25	83-08761	1	BUNDPLADE GL2000/GL2002 TURBO - BOTTOM PLATE
26	83-08889	2	SPÆNDESTK GL95-, GL4550 Ned. - CLAMP PIECE, UNDER
27	83-08749	1	SKÆRMPLADE GL2002 NEDERST - SHIELD PLATE, UNDER
28	83-09083	2	VARMELEG GL2002 NEDERSTE 1,8kW/400V - HEAT ELEMENT, UNDER 1,8kW 400V
29	82-06577	2	TERMOSTAT 50-300 grC 3-POL - THERMOSTAT 3-POLE 50-300°C
30	83-08756	1	FEDTSKUFFE GL2002 - TRAY FOR GREASE
31	82-06540	1	GREB GL2002 FJEDERJUSTERING - HANDLE, SPRING ADJUSTMENT
32	83-07507	2	GLIMLAMPE GUL ø9 400V 300mm SI 300GR - GLOW YELLOW
33	82-06587	2	VRED 50-300 gr - SCALE BUTTON FOR THERMOSTAT
34	83-08194	1	FJEDER COMBI/TURBO LEDNINGSFØRING - SPRING COVER FOR CABLE
35	72-03672	1	KABEL 5G1,5mm2 SORT H05VV-F - CONNECTION CABLE 5x1,5MM
35A	72-03528	1	KABEL 4G2,5mm2 SORT HO7RN-F - CONNECTION CABLE 4G2,5mm2
36	83-08753	1	PANDE GL2002 (440x385x6) øvre - UPPER PAN
37	83-08743	1	RAMME GL2002 F ØVERSTE KABINET - TOP FRAME
38	83-08766	1	SKÆRMPLADE GL2002 ØVERST - SHIELD PLATE, UPPER
39	83-08745	2	SPÆNDESTK GL2000 ØV - CLAMP PIECE, UPPER
40	83-09074	2	VARMELEG GL2002 ØVERSTE 1,5KW/400V - HEAT ELEMENT GL2002 UPPER 1,5KW/400V
40A	83-09073	2	VARMELEG GL2002 ØVERSTE 1,5kW/230V -HEAT ELEMENT GL2002 UPPER 1,5kW/230V
41	83-08755	1	PANDE GL2002 øvre m. ramme - TOP CABINET GL2002

2. El-diagrammer

- Wire diagram

GL2002 400V

Pos.	Varenummer - Item number	Antal - Number	Benævnelse - Description
1	72-03672	1	KABEL 5G1,5mm2 SORT H05VV-F - CABLE 5G1,5mm2 SORT H05VV-F
2	72-03509	1	KLEMRÆKKE 3-POL PORCELÆN - TERMINAL 3-POLE
3	83-09083	2	VARMELEG GL2002 NEDERSTE 1,8kW/400V - HEAT ELEMENT GL2002 LOWER 1,8kW/400V
4	83-09074	2	VARMELEG GL2002 ØVERSTE 1,5KW/400V - HEAT ELEMENT GL2002 UPPER 1,5kW/400V
5	82-06577	2	TERMOSTAT 50-300 grC 3-POL - THERMOSTAT 50-300 grC 3-POL
6	83-07507	2	GLIMLAMPE GUL ø9 400V 300mm SI 300GR - GLOWLAMP YELLOW ø9 400V
7	72-03508	1	KLEMRÆKKE 2-POL PORCELÆN - TERMINAL 2-POLE

GL2002 3x230V

Pos.	Varenummer - Item number	Antal - Number	Benævnelse - Description
1	72-03528	1	KABEL 4G2,5mm² SORT HO7RN-F - CABLE 4G2,5mm ²
2	72-03509	1	KLEMRÆKKE 3-POL PORCELÆN - TERMINAL 3-POLE
3	83-09085	2	VARMELEG GL2002 NEDERSTE 1,8kW/230V HEAT ELEMENT GL2002 LOWER 1,8kW/230V
4	83-09073	2	VARMELEG GL2002 ØVERSTE 1,5kW/230V - HEAT ELEMENT GL2002 UPPER 1,5kW/230V
5	82-06577	2	TERMOSTAT 50-300 grC 3-POL - THERMOSTAT 50-300 grC
6	83-07507	2	GLIMLAMPE GUL ø9 400V 300mm SI 300GR - GLOWLAMP YELLOW ø9 400V
7	72-03508	1	KLEMRÆKKE 2-POL PORCELÆN - TERMINAL 2-POLE

3. EF-overensstemmelseserklæring

- EC Declaration of Conformity

EF-overensstemmelseserklæring 2006/42/EF bilag II A

Fabrikant:

Navn: FKI Fast Food Teknik a/s
Adresse: Byghøjvej 5, Verninge
Postnr. og by: DK - 5690 Tommerup

Erklærer hermed, at maskine type:

- Kontaktgrill Turbosteger GL2002

Er fremstillet i overensstemmelse med følgende EF direktiver:

- 2006/42/EF Maskindirektivet
-

under anvendelse af følgende harmoniserede standarder:

- EN 60204-1 Elektrisk Materiel på Maskiner

og følgende nationale standarder og tekniske specifikationer:

-

Søren Poulsen

Direktør
Stilling

DK-Verninge
Sted

01.05.2011
Dato

4. Rengøring af Turbosteger

- Daily maintenance and cleaning

Tør sidekabinetterne med en fugtig klud med mildt rengøringsmiddel. Tør efter med papir.
Dry the side of the cabinet with a damp cloth with mild detergent. Wipe with paper towels.

Husk at tømme fedtskuffen dagligt.
Remember to empty the tray for grease on a daily basis.

En gang pr. døgn brug en rustfri svamp med mildt rengøringsmiddel. Sørg for, at panden er rengjort og blank.
Once a day use a stainless steel sponge with mild detergent. Make sure pan is cleaned and polished.

Brug den viste spartel at skrabe fedt ned i fedtafløbet. Brug papir til at tørre af - gerne efter hver 5.-10. stegninger eller oftere.
Use the displayed palette knife to scrape the grease into the fat drain. Use paper to wipe clean - preferably after cooking 5-10 burgers or more often.

Tør efter med en fugtig klud med mildt rengøringsmiddel.
Wipe with a damp cloth with mild detergent.

Hvis teflonfolie bruges, rengør det med en fugtig klud med mildt rengøringsmiddel.
If teflon cover is used, clean with a damp cloth with mild detergent.

5. Sådan skiftes teflonfolie på toppande

- How to change teflon cover

Den brugte teflonfolie fjernes i begge sider. Maskinen skal være kold.

The used teflon removed on both sides. The machine must be cold.

Tænd maskinen. Opvarm til 50°. Det letter processen. Taperester fjernes med en kniv/spartel.

Turn on the machine. Heat to 50°. It lightens the process. The remains of the tape are removed with a palette knife.

Fjern resterende limrester med en våd klud eller en rustfri svamp med mildt rengøringsmiddel. Sluk herefter maskinen.

Remove the remains of the glue with a damp cloth or a stainless steel sponged with mild detergent. Turn off the machine.

Fjern tapen fra teflonfolien, men kun i den ene side.

Remove the tape from the teflon cover, but only in one side of the cover.

Placér teflonfolien på kanten af toppanden. Maskinen skal være kold.

Place the teflon cover on the edge of the top pan. The machine must be cold.

Fjern tapen i den anden side af teflonfolien. Sæt teflonfolien på plads.

Remove the tape at the other side of the cover. Place the cover correctly.

6. Sådan skal bøfferne ligge

- How to place the burgers

Bøfferne skal ALTID placeres centralt mellem overpanden og underpanden.

- The burgers must ALWAYS be placed centre between the top pan and lower pan.

Ved stor overpande

- Large top pan

14. Tilbehør

- Accessories

Skraber

- Scraper

Stålsvamp

- Steel sponge

Paletkniv

- Palette knife

