

safety

- Unplug the machine before fitting or removing parts or cleaning.
- Keep children away from the machine. And never let the cord hang down where a child could grab it.
- Never use a damaged machine. Get it checked or repaired : see 'service'.
- Never put the power unit in water or let the cord or plug get wet - you could get an electric shock.
- Never use an unauthorised attachment.
- Avoid contact with moving parts. Keep hands, hair, clothing, spatulas and other utensils away during operation to reduce the risk of injury to persons and/or damage to the machine.
- Do not use outdoors.
- Never leave the machine on unattended.
- Don't let infirm people use the machine without supervision.
- Don't let children play with this machine.
- Only use the machine for its intended domestic use.
- Always make sure everything is thoroughly clean before making ice cream or sorbet.
- Never freeze ice cream that has fully or partially defrosted.
- Any ice cream or sorbet etc containing raw ingredients should be consumed within one week. Ice cream tastes best when fresh, so do not make too far in advance.
- Ice cream or sorbet etc that contains raw or partially cooked eggs should not be given to young children, pregnant women, the elderly or people who are generally unwell.
- To prevent freezer burn, always ensure that hands are protected when handling the bowl, especially when first removed from the freezer.

- If the freezing solution appears to be leaking from the bowl, discontinue use. The freezing solution used is non toxic.
- Do not place the machine on hot surfaces such as stoves, hotplates or near open gas flames.

before plugging in

- Make sure your electricity supply is the same as the one on the underside of the power unit.

important - UK only

- The wires in the cord are coloured as follows:
Blue = Neutral, Brown = Live.
- The machine complies with European Economic Community Directive 89/336/EEC.

before using for the first time

- 1 Remove all the packaging .
- 2 Wash the parts: see 'cleaning'.
- 3 **Twenty four** hours in advance, place the freezer bowl into a freezer.
- 4 Prepare the ice cream or sorbet mix (see recipe ideas). Allow the mix to cool in the refrigerator.

key

- ① power unit release lever
- ② on/off switch
- ③ power unit
- ④ lid
- ⑤ paddle
- ⑥ freezer bowl
- ⑦ outer bowl

to use your ice-cream maker

- 1 Fit the power unit into the lid, it will click into place.
- 2 Fit the paddle into the power unit.
- 3 Remove the freezer bowl from the freezer and fit into the outer bowl.
- 4 Lower the assembled lid/power unit/paddle onto the freezer bowl and turn clockwise to lock into position.

5 Switch on.

- **THE MACHINE MUST BE SWITCHED ON BEFORE ADDING THE ICE CREAM OR SORBET RECIPE TO PREVENT THE MIX FROM IMMEDIATELY FREEZING ON THE INSIDE OF THE BOWL.**

6 Use the chute and pour the ice-cream or sorbet mix into the freezer bowl.

- When pouring mixture into the bowl, always stop at least 2.5cm from the top, as the mixture will increase in volume during freezing.

7 Allow the mixture to churn until frozen or the desired consistency is reached, this can take up to 15 to 30 minutes, but most recipes will be ready in less time.

important

- Do not stop and start the machine during the freezing process, as the mixture may freeze in contact with the bowl and prevent movement of the paddle.
 - To avoid overheating the motor, the direction of rotation will change if the mixture becomes too thick. If the direction of rotation continues to change, stop the machine as the mixture is ready.
 - In the unlikely event of the motor overheating, a safety cut out will operate causing the motor to stop. If this happens, switch off, unplug the machine and allow the power unit to cool.
- 8 Switch off, remove the power unit/lid by turning anti-clockwise. The ice cream is ready to serve.
- The ice cream produced should be a soft spoonable type. This can be transferred to a separate container for storage in the freezer or if you wish to firm the ice cream before eating.

important

- Do not use **metal utensils** to remove mix from the bowl.

- **Do not remove** the freezer bowl from the freezer until ready to make ice cream.

hints

- We suggest that you keep the freezer bowl in the freezer so that it is ready for use. Place in a plastic bag before freezing. Freeze the bowl in the upright position.
- Always make sure the freezer bowl is thoroughly dry before placing in the freezer.
- Do not puncture or heat the freezer bowl.
- The freezer bowl should be placed in a freezer that is operating at a temperature of -18°C or below for 24 hours before use.
- For best results always refrigerate the ingredients before making ice cream.
- The addition of alcohol to recipes inhibits the freezing process.

cleaning

- Always switch off, unplug and dismantle before cleaning.
- Never put the power unit in water or let the cord or plug get wet.
- Don't wash parts in the dishwasher

freezer bowl

- Remove the freezer bowl from the outer bowl.
- Allow the freezer bowl to reach room temperature before attempting to clean.

1 Wash the inside of the bowl, then dry thoroughly. Do not immerse in water.

paddle, outer bowl

- Remove the paddle from the power unit.

1 Wash then dry thoroughly.

lid

- Press the power unit release lever to separate the lid from the power unit ①.

1 Wash the lid then dry thoroughly.

power unit

- Wipe with a damp cloth, then dry.

service and customer care

- If the cord is damaged it must, for safety reasons, be replaced by KENWOOD or an authorised KENWOOD repairer.

UK

If you need help with:

- using your ice-cream maker
- servicing or repairs (in or out of guarantee)

☎ call Kenwood Customer Care on **023 9239 2333**. Have your **model number ready** - it is located on the underside of the power unit.

spares and attachments

☎ call 0870 2413653.

other countries

Contact the shop where you bought your machine

recipes

banana ice-cream

ingredients	IM250 series	IM280 series
large ripe banana	1	1½
semi skimmed milk	175 ml	250 ml
double cream	75 ml	125 ml
caster sugar	50g	75g

Mash the bananas until smooth. Mix in the milk, double cream and sugar.

Pour the mixture into the freezer bowl with the paddle running. Allow to freeze until the desired consistency is achieved.

raspberry yoghurt ice

ingredients	IM250 series	IM280 series
fresh raspberries	200g	300g
caster sugar	75g	125g
natural yoghurt	250 ml	375 ml

Mash the raspberries or puree them. For a smooth result remove the pips by sieving. Add the sugar and natural yoghurt and mix together. Pour the mixture into the freezer bowl with the paddle running. Allow to freeze until the desired consistency is achieved.

chocolate mint ice cream

ingredients	IM250 series	IM280 series
semi skimmed milk	200 ml	300 ml
caster sugar	50g	75g
double cream	225 ml	325 ml
peppermint essence	few drops	few drops
grated chocolate	50g	75g

guarantee (UK only)

If your ice-cream maker goes wrong within one year from the date you bought it, we will repair or replace it free of charge provided:

- you have not misused, neglected or damaged it;
- it has not been modified (unless by Kenwood);
- it is not second-hand;
- it has not been used commercially;
- you have not fitted a plug incorrectly; and
- **you supply your receipt to show when you bought it.**

This guarantee does not affect your statutory rights.

Place the milk and sugar into a saucepan. Place over a low heat and stir until the sugar has dissolved, then leave until cold. Stir the cream and peppermint essence into the cooled milk. Pour the mixture into the freezer bowl with the paddle running. When the mixture starts to freeze add the grated chocolate down the chute. Allow to freeze until the desired consistency is achieved.

strawberry ice cream

ingredients	IM250 series	IM280 series
fresh strawberries	300g	450g
caster sugar	75g	125g
double cream	100 ml	150 ml
lemon juice	juice ½ small lemon	juice ½ large lemon

Puree the strawberries until smooth, add the remaining ingredients. Pour the mixture into the freezer bowl with the paddle running. Allow the mixture to freeze until the desired consistency is achieved.

lemon sorbet

ingredients	IM250 series	IM280 series
granulated sugar	200g	300g
water	200 ml	300 ml
orange juice	juice ½ medium orange	juice 1 small orange
lemon juice	175 ml	250 ml
egg white	½ medium egg white	½ large egg white

Place the sugar and water in a saucepan. Stir over a low heat until the sugar has dissolved. Bring the mixture to the boil and allow to boil for 1 minute. Remove from heat and allow to cool.

Add the orange and lemon juice. Whisk the egg white until almost stiff and then stir into the lemon mixture. Pour the mixture into the freezer bowl with the paddle running. Allow to freeze until the desired consistency is achieved.

custard based vanilla ice cream

ingredients	IM250 series	IM280 series
egg yolks	2	4
caster sugar	50g	100g
semi skimmed milk	150 ml	300 ml
double cream	150 ml	300 ml
vanilla essence	few drops	2.5 ml

Place the egg yolks and sugar in a glass bowl and beat together. In a saucepan slowly bring the milk to boiling point, then pour onto the egg mixture beating together. Return the mixture to the pan and stir constantly until the mixture thickens and forms a film over the back of the spoon. Do not let it boil or the mixture will separate. Remove from heat and leave until cold. Stir in the cream and vanilla essence. Pour the mixture into the freezer bowl with the paddle running. Allow to freeze until the desired consistency is achieved.

KENWOOD

IM250 series

IM280 series

Kenwood Limited, New Lane, Havant, Hampshire PO9 2NH, UK
www.kenwood.co.uk 55679/1

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>