
 KC400
Built-In Electric Oven
 User Manual

KOMPACT

ACKNOWLEDGMENT
Thank you for purchasing our product.We hope you enjoy using the many features and benefits it provides.
Before using this product please study this entire Instruction Manual carefully. Keep this manual in a safe
place for future reference.Ensure that other people using the product are familiar with these instructions
as well.

WARNING
When the oven is first switched on, it may give off an unpleasant smell. This is due to the bonding agent
used for the insulating panels within the oven.This is completely normal, if it does occur, you merely have
wait for the smell to clear before putting food into the oven.

Do not use harsh abrasive cleaners or sharp metal scrapers to clean the glass of the oven. This can
scratch the surface and may result in permanent damage to the glass.

During use, the appliance becomes very hot. Care should be taken to avoid touching heating elements
inside the oven.

Do not allow children to go near the oven when it is operating , especially when the grill is on.

Ensure that the appliance is switched off before replacing the oven lamp to avoid the possiblity of
electric shock.

The means for disconnection must be incorporated in the fixed wiring in accordance with the wiring
specifications.

During pyrolytic cleaning, accessible parts may become hotter than normal. Young children should be
keep away.

Children should be supervised to ensure that they do not play with the appliance.

This appliance is not intended for use by persons (including children) with reduced physical, sensory or
mental capabilities, or lack of experience and knowledge, unless they have been given supervision or
instruction concerning use of the appliance by person responsible for their safety.

2

The appliance and its accessible parts become hot during use.

Care should be taken to avoid touching heating elements.

Children shall be kept away unless continuously supervised.

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 made by children without supervision.

FITTING THE OVEN INTO THE KITCHEN UNIT
Fit the oven into the space provided in the kitchen unit; it may be fitted underneath a work top or into an

upright cupboard. Fix the oven in position by screwing into place, using the two fixing holes in the frame.

To locate the fixing holes,open the oven door and look inside.To allow adequate ventilation, the

measurements and distances adhered to when fixing the oven.

IMPORTANT
If the oven is to work properly, the kitchen housing must be suitable. The panels of the kitchen unit that

are next to the oven must be made of a heat resistant material. Ensure that the glues of units that are

made of veneered wood can with stand temperatures of at least 120ºC. Plastics or glues that cannot

withstand such temperatures will melt and deform the unit,once the oven has been lodged inside the

units, electrical parts must be completely insulated.This is a legal safety requirement.All guards must

be firmly fixed into place so that it is impossibl to remove them without using special tools. Remove

the back of the kitchen unit to ensure an adequate current of air circulates around the oven.The hob

must have a rear gap of at least 45 mm.

DECLARATION OF COMPLIANCE
When you have unpacked the oven, make sure that it has not been damaged
in any way. If you have any doubts at all, do not use it: contact a professionally
qualified person. Keep packing materials such as plastic bags, polystyrene,
or nails out of the reach of children because these are dangerous to children.

3

SAFETY HINTS
Do not use the oven unless you are wearing something on your feet. Do not touch the oven with wet or
damp hands or feet.
For oven: Oven door should not be opened often during the cooking period.
The appliance must be installed by an authorized technician and put into use. The producer is not
responsible for any damage that might be caused by defective placement, and installation by
unauthorized personnel.
When the door or drawer of oven is open do not leave anything on it, you may unbalance your appliance
or break the door.
Some parts of appliance may keep its heat for a long time; it is required to wait for it to cool down before
touching onto the points that are exposed to the heat directly.
If you will not use the appliance for a long time, it is advised to plug if off.
If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similarly
qualified persons in order to avoid a hazard.
Excess spillage must be removed before cleaning and shall specify which utensils can be left in the oven
during cleaning.

 A steam cleaner is not to be used.

PRODUCT DESCRIPTION

Double grilling: The inside radiant element and top element are working.
The temperature can be set within the range of 180-240OC. The default temperature is 210OC.

 K1 K 2Remind button

Stop button

Start button

Time button

Convention with fan: Combination of the fan and both heating element provides more even
heat penetration,saving up to30-40% of energy. Dishes are lightly browned on the outside
and still moist on the inside. Note:This function is suitable for grilling or roasting big pieces
of meat at a higher temperature. The temperature can be set within the range of 50-250OC.
The default temperature is 220OC.

Symbol Function description

 Oven Lamp: which enables the user to observe the progress of cooking without opening
 the door.

Radiant grilling: The inner grill element switches on and off to maintain temperature.
Best results can be obtained from using the top shelf for small items and lower shelves
for large items.The temperature can be set within the range of 180-240OC.
The default temperature is 210OC.

Conventional cooking: The top and bottom work together to provide convectional cooking.
The oven needs to be pre-heated to the required temperature, and is idea for single items,
such as large cakes. Best results are achieved by placing food in the center of the oven.
The temperature can be set within the range of 50-250OC. The default temperature is 220OC.

Bottom heat: A concealed element in the bottom of the oven provides a more
concentrative heat to the base of food without browing. This is ideal for slow cooking
dishes such as casseroles, stews, pastries and pizzas where a crispy base is desired.
The temperature can be set within the range of 60-120OC. The default temperature is 60OC.

Defrost: The circulation of air at room temperature enables quicker thawing of frozen food,
(without the use of any heat). It's a gentle but quick way to speed up the defrosting time
and thawing of ready-made dishes and cream filled produce etc.

Convection: An element around the convection fan provides an additional source of heat
for convection style cooking. In convenction mode the fan automatically comes on to
improve air circulation within the oven and creates an even heat for cooking.
The temperature can be set within the range of 50-240OC. The default temperature is 180OC.

Double grilling with fan: The inside radiant element and top element are working with fan
The temperature can be set within the range of 180-240OC. The default temperature is 210OC.

Pyrolytic
 mode

Pyrolytic function:When the function set to prolytic mode, LED display "PYA".
The default temperature is 450OC . The timer can be set 1:30 or 2:00 hours.

4

OPERATION INSTRUCTIONS
1. Clock Setting
After connectiong the unit to the power, the symbols 00:00 will be visible on the display.
1> Press " ", the hour figures will flash.
2> Rotate " K2" to adjust the hour figures, (Time should be within 0--23).
3> Press " ", the minutes will flash.
4> Rotate "K2 " to adjust the minutes setting, (time should be within 0-59).
5> Press " " to finish the clock settings. ":" will flash, and the time will be illuminated.
Note: The clock is 24 hours. After connected to the mains power, the clock will untimed.

2. Function Setting
1> Rotate " K1 " to choose the cooking function you require .The related indicator will illuminated .
2> Rotate " K2 " to adjust the temperature.
3> Press " " to confirm the start of cooking. The corresponding icon for temperature"OC"will be on.
4> If step 2 is ignored, Press " " to confirm the start of cooking. and the default time is 9 hours,
the default temperature will display on the LED.
NOTE:
1>The step quantities for the adjustment time of the coding switch are as follow:
0--0:30min: step 1 minute 0:30--9:00hour :step 5 minutes
2>The step quantities for the adjustment of temperature is 5OC, and the grill function is 30OC.
3>Rotate " K1" to adjust the cooking time when cooking begins. Then press " " to start cooking.
If " " not pressed within 3 seconds,the oven will revert back to the previous time to continue cooking.
4>Rotate"K2 " to adjust the temperature when cooking begins.The related indicator will be illuminated.
Then press" " to start cooking. If " " not pressed in 3seconds, the oven will revert back to the previous
temperatrue to continue cooking.

3.Lamp Setting
1> Rotate"K1" to select the relevant function, then the corresponding icon will be on.
2> Press " " button to start cooking. Lamp icon" " *" : "will flash.

4.Inquiring function
During cooking process, you can use inquiring function, after 3 seconds return to the current working state.
1> During cooking mode, press " " button to see the current time.
2> If the clock was set, press " "button to ask for cooking time.

5. Child lock function
To Lock : press " " and " " simultaneously for 3 seconds, there will be a long "beeping" sound
indicating the children-lock is on and the " " will be illuminated.

Lock quitting : press " " and " " simultaneously for 3 seconds, there will be a long "beeping"
sound indicating the child-lock is released.
Note: During working mode, if you want to stop cooking,press stop button quickly. Do not need to long
pressing on stop button,it is invalid.

5

6. Reminder Function:
The oven has 9 hours reminder, this function will help to remind you to start cooking in a certain time

from1 minute to 9 hours. Only when oven in standby mode, the reminder can be set. Follow below to

set the reminder:

1> Press reminder setting button " ";

2> Rotate " K2 " to set the hour time of reminder. (Time should be within 0--9).

3> Press reminder setting button " " again;

4> Rotate "K2 " to set minute time of reminder. (Time should be within 0--59).

5> Press " " to confirm setting. ":" will be flash and the indicator for reminder " " will light.The time

counts down.

Note: The oven buzzer will sound for 10 times after the time back to the zero hour . " "symbol disappears

on the screen to remind you to start cooking. You can cancel the reminder during setting by pressing

the stop button; After the reminder has been set, you can cancel it by pressing stop button twice.

7. Start/Pause/Cancel Function
1> If the cooking time has been set, press " " to start cooking. If the cooking is paused, press " "
to resume cooking.
2> During cooking process, press " " once to pause the cooking. Press " " twice to cancel the
cooking.

8. Energy-Saving Function
1> During in waiting state and reminding state , press " " for three seconds, the LED display will go
off and set to energy-saving mode.
2> If no operation in10 minutes under waiting state, the LED display will go off and go into energy-saving
mode.
3> Under the energy-saving mode, press any key or rotate any encoder can quit the energy-saving mode.

9. Pyrolytic Function(only some modles)
This function allows you to clean thoroughly the oven cavity.

1>Rotate "K1" to select the pyrolytic function. LED will display "PYA".

2>Press " " to confirm the cooking. And the default time is 2 hours, "PYA" will display on the LED.

3>Rotate "K1" to change the pyrolytic time. There have two levers time can be selected"1:30 or 2:00".
Note:A) When the oven door is not closed, press start button will be invalid, LED display "DOOR","PYA."
B)When the oven center temperature is highter than 200OC,Press cancel button can return to waiting
state directly and the oven center temperature is highter than 300OC, press start botton, LED display
"COOL".
C)When open the door in normal working condition, the relay for heater will stop working, LED display
"DOOR", the buzzer will beep continuously until the door closed or press the cancel button.

6

10. Note
1>The oven lamp will be on for all functions.(except pyrolytic function)

2> Once the cooking programme has been set and the" " button is not pressed within 5 minutes,

the current time will be displayed or turn back to waitting state. The setting program will be invalid.

3>The buzzer sounds when effectively pressed, if not effectively pressed there will be no response.

4> The buzzer will sound five times to remind you when cooking has finished.

D)When the pyrolytic function finished working and oven center temperature is lower than 300OC. LED
display will go off.
E)Before activating the pyrolytic cleaning function, remove any excessive spillage and make sure that
oven is empty. Do not leave anything inside it(e.g. pans, baking tray, dripping pan, slider bracket etc.)
as this could heavily damage them.

7

Tips on operation of pyrolytic function:

Don t cut off the mains power while the oven is operated in pyro function,

the power can be cut off only after 1 hour of working in pyro mode.

If the mains power is unexpected cut off during the operation, when
connected to mains power again, the electronic control system may enter
self-protection mode and could not be operated in normally, this period will
take 2-3 hours. After 2-3 hours if the oven still could not be operated,
please contact after sales service or the professional who have the
electrician license, never disassemble the oven by end user.

'

ACCESSORIES

8

BULB REPLACEMENT
The bulb in the light is a special bulb, and has high temperature resistance (240V~25W).
 For replacement, proceed as follows:
1>.Disconnect power from the mains outlet or switch off the circuit breaker of the unit's mains outlet.
2>.Unscrew the covering glass and replace the bulb with a new one
of the same type.
3>.Screw the covering glass back in place.

Wire shelves : For grill .dishes, cake pan with
 items for roasting and grilling.

Slider bracket : These shelf support rails on the right and left
sides of the oven can be removed for cleaning oven walls.

Universal pan: For cooking large quantities of food such
as moist cakes, pastries, frozen food etc,or for collecting
 fat/ spillage and meat juices.

To ensure the oven shelves operate safely, correct placement
of the shelves between the side rails is imperative. This will
ensure that during careful removal of the shelf or tray, hot food
items should not slide out.

INSTALLATION

NOTE: The number of a accessories included depends on the particular appliance purchased.

SECURING THE OVEN TO THE CABINET
1. Fit oven into the cabinet recess.
2. Open the oven door.
3. Secure the oven to the kitchen cabint with two distance
holders "A" which fit the holes in the oven frame and fit
the two wood screws "B".

CONNECTION OF THE OVEN

9

L

N

For the sake of a good appearance and reliability, keep the unit clean. The modern design of the unit
facilitates maintenance to a minimum. The parts of the unit which come into contact with food have to
be cleaned regularly.
Before any maintenance and cleaning, disconnect the power.
Set all controls in the OFF position.
Wait until the inside of the unit is not hot but only slightly warm- cleaning is easier than when warm.
Clean the surface of the unit with a damp cloth, soft brush or fine sponge and then wipe dry.
In case of heavy soiling, use hot water with non- abrasive cleaning product.
For cleaning the glass of the oven door,do not use abrasive cleaners or sharp metal scrapers, these
can scratch the surface or lead to the glass being damaged.
Never leave acidic substances (lemon juice, vinegar) on stainless steel parts.
Do not use a high pressure cleaner for cleaning the unit. The baking pans may be washed in mild
detergent.
A steam cleaner is not to be used.

This appliance is marked according to the European directive 2002/96/EC on Waste Electrical and

Electronic Equipment(WEEE).

By ensuring this product is disposed correctly, you will help prevent potential negative consequences for

the environment and human health,which could otherwise be caused by inappropriate waste handling

of this product. The symbol on the product indicates that this product may not be treated as household

 waste. Instead it shall be handed over to the applicable collection point for the recycling of electrical

and electronic equipment. Disposal must be carried out in accordance with local environmental

regulations for waste dispoasl.For more detailed information about treatment, recovery and recycling of

this product, please contact your local city office, your household waste disposal service or the shop

where you purchased the product.

CLEANING AND MAINTENANCE

10

Noah
打字機文字
IM KC400 20130605

Noah
打字機文字

Noah
打字機文字

