
10030499 10030500

Dörrgerät

2

Sehr geehrter Kunde,

wir gratulieren Ihnen zum Erwerb Ihres Gerätes. Lesen Sie die folgenden Hinweise sorgfältig durch und befol-
gen Sie diese, um möglichen Schäden vorzubeugen. Für Schäden, die durch Missachtung der Hinweise und
unsachgemäßen Gebrauch entstehen, übernehmen wir keine Haftung.

Inhaltsverzeichnis
Technische Daten 2
Sicherheitshinweise 2
Inbetriebnahme und Bedienung 3
Vorbereitung und Trockenzeiten 5
Reinigung und Pflege 7
Hinweise zur Entsorgung 7
Konformitätserklärung 7

Technische Daten

Artikelnummer 10030499, 10030500
Stromversorgung 220-240 V ~ 50 Hz
Leistung 250 Watt

Sicherheitshinweise
•  Legen Sie eine hitzbeständige Unterlage aus Keramik oder ein dickes Brett unter das Gerät, damit ihre Ar-

beitsfläche nicht durch die starke Hitze beschädigt wird.
•  Lassen Sie das Gerät nicht länger als 40 Stunden am Stück laufen. Wenn das Gerät 40 Stunden durchge-

laufen ist, schalten Sie es aus, indem Sie den Schalter auf OFF stellen. Ziehen Sie dann den Stecker aus der
Steckdose und lassen Sie das Gerät abkühlen.

•  Unsachgemäße Bedienung kann das Gerät beschädigen.
•  Benutzen Sie das Gerät nur zum genannten Zweck und halten Sie sich genau an die Anleitung.
•  Ziehen Sie den Stecker wenn Sie das Gerät länger nicht benutzen.
•  Halten Sie das Gerät fern von Wasser und schalen Sie es nicht ein, wenn die Oberfläche feucht ist.
•  Verwenden Sie das Gerät nicht wenn das Netzkabel beschädigt ist. Lassen Sie es von einem Fachbetrieb

ersetzen.
•  Kinder dürfen das Gerät nur unter Aufsicht benutzen.
•  Ziehen Sie den Stecker, bevor Sie das Gerät reinigen.
•  Ziehen sie den Stecker nicht am Kabel aus der Steckdose, sondern halten Sie ihn beim Abziehen mit der

Hand fest.
•  Das Gerät ist nicht für den kommerziellen Gebrauch, sondern nur für Gebrauch im Haushalt und in ähnlichen

Umgebungen vorgesehen.
•  Decken Sie das Gerät nicht ab.
•  Lassen Sie das Gerät während des Betriebs nicht unbeaufsichtigt.
•  Stellen Sie das Gerät auf einen ebenen Untergrund.

3

Inbetriebnahme und Bedienung
Vor den ersten Gebrauch

•  Entfernen Sie das gesamte Verpackungsmaterial.
•  Um die Gefahr eines Stromschlags bei einer Störung oder Fehlfunktion zu verringern, muss das Gerät an

eine geerdete Steckdose angeschlossen werden. Falls Sie sich nicht sicher sind, ob Ihre Steckdose den An-
forderungen entspricht, lassen Sie sich von einem Elektriker beraten. Schließen Sie das Gerät nur an Steck-
dosen an, die der angegeben Spannung des Geräts entsprechen.

•  Waschen Sie den Deckel ab und wischen Sie die Gerätebasis mit einem leicht feuchten Lappen ab.

Grundsätzliche Bedienung

1.	 Verteilen Sie die vorbereiteten Produkte auf den Ablagen. Die Produkte sollten so auf den Ablagen platziert
werden, dass die Luft noch zirkulieren kann. Geben Sie daher nicht zu viele Teile auf die Ablage.

2.	Setzen Sie die Ablagen ins Gerät ein.
3.	Setzen Sie den Deckel auf. Lassen Sie den Deckel während der gesamten Trocknung auf dem Gerät.
4.	Stecken Sie den Stecker in die Steckdose. Schalten Sie das Gerät ein, indem Sie den Schalter auf ON stellen.

Die rote Kontrollleuchte geht an. Stellen Sie die entsprechende Temperatur ein und richten Sie sich nach
den Trockenzeiten, die Sie im Kapitel „Trockenzeiten“ finden.

Kräuter: 50 °C
Kohlblätter: 50 °C
Brot: 50 °C
Joghurt: 50 °C
Gemüse: 50 °C
Früchte: 50-60 °C
Fleisch, Fisch: 70 °C

5.	Wenn Sie fertig sins, schalten Sie das Gerät aus, indem Sie den Schalter auf OFF stellen. Lassen Sie das Ge-
rät abkühlen. Füllen Sie die getrockneten Produkte in einen luftdicht verschließbaren Behälter und packen
Sie diesen ins Gefrierfach oder verstauen Sie ihn an einem anderen Ort.

6.	Ziehen Sie den Stecker aus der Steckdose.

Hinweise zur Bedienung

•  Waschen Sie die Produkte, bevor Sie sie im Gerät platzieren. Geben Sie keine nassen Produkte ins Gerät,
tupfen Sie sie vorher immer trocken.

•  Geben Sie die Ablagen nicht ins Gerät wenn es innen nass ist.
•  Entfernen Sie verdorbene Teile und schneiden Sie die zu trocknenden Produkte in Scheiben. Due Trock-

nungsdauer hängt von der Dicke der Scheiben ab.
•  Sie können die Position der einzelnen Ablagen verändern wenn nicht alle Produkte gut trocknen. Sie können

die oberen Ablagen weiter nach untern packen oder umgekehrt. Wenn Sie die Schale an den Produkten
lassen, kann das die Trocknungszeit erhöhen. Um das zu verhindern, blanchieren Sie die Früchte vor dem
Trocknen 1-2 Minuten in heißem Wasser, spülen Sie sie dann kalt ab und tupfen Sie sie trocken.

•  Die Angaben zur Trocknungsdauer in dieser Anleitung sind nur Richtwerte. Die tatsächliche Dauer hängt von
der Temperatur, der Luftfeuchtigkeit im Raum und der Dicke der Produkte ab.

4

So trocknen Sie Obst

•  Waschen Sie das Obst.
•  Schneiden Sie alle verdorbenen Teile ab.
•  Schneiden Sie die Früchte in Scheiben und verteilen Sie sie auf den einzelnen Ablagen.
•  Um den Geschmack zu verbessern können Sie das Obst vor dem Trocknen in Zitronensaft oder Ananassaft

einweichen.
•  Wenn Sie möchten, dass die Früchte angenehm duften, geben sie etwas Zucker oder Kokos hinzu.

So trocknen Sie Gemüse

•  Waschen Sie das Gemüse ab.
•  Schneiden Sie alle verdorbenen Teile ab.
•  Schneiden Sie das Gemüse in Scheiben und verteilen Sie sie auf den einzelnen Ablagen.
•  Um die Trocknung zu beschleunigen, blanchieren Sie das Gemüse vor dem trocknen 1-5 Minuten in heißem

Wasser. Spülen Sie es dann kalt ab und tupfen Sie es trocken.

So lagern Sie Heilpflanzen und Kräuter

Wir empfehlen Ihnen Blätter und Kräuter nach dem Trocknen und Papiertüten oder Gläsern an einem dunklen
Ort aufzubewahren.

So lagern Sie getrocknetes Obst

•  Die Behälter in denen Sie das Obst lagern sollten sauber und trocken sein.
•  Am besten lagern Sie das getrocknete Obst in Glasbehältern mit Metalldeckeln. Verstauen Sie die Behälter

an einem dunklen Ort, wo eine Temperatur zwischen 5-10 °C herrscht.
•  Überprüfen Sie in der ersten Woche nach der Trocknung ob sich Feuchtigkeit im Behälter gebildet hat. Wenn

ja, ist es ein Zeichen dafür, dass die Früchte nicht richtig durchgetrocknet sind. Trocknen Sie sie in diesem
Fall erneut.

•  WICHTIG: Geben Sie keine heißen oder noch warmen Produkte in die Behälter.

So bereiten Sie Obst richtig für die Trocknung vor

Die Vorbereitung sorgt dafür, dass das Obst seine natürliche Farbe und seinen Geschmack behält.

1.	 Füllen Sie ein Glas zu 1/4 mit Fruchtsaft. Der Saft sollte zu dem Obst passen, das Sie trocknen möchten. Falls
Sie zum Beispiel Äpfel trocknen möchten, verwenden Sie Apfelsaft.

2.	Mischen Sie den Saft mit 2 Gläsern Wasser. Weichen Sie das Obst darin 2 Stunden lang ein.

5

Vorbereitung und Trockenzeiten
Vorbereitung und Trockenzeiten von Obst

Produkt Vorbereitung Zustand nach
Trocknung

Trockenzeit in
Stunden

Aprikose Kern entfernen und in Scheiben schneiden. weich 13-28
Orangenschale In lange Streifen schneiden. zerbrechlich 6-16
Ananas, frisch Schälen und in Stücke oder Würfel schneiden. hart 6-36
Ananas, eingelegt In Saft einlegen und abtrocknen. weich 6-36
Banane Schälen und in 3-4 mm dicke Scheiben schneiden. knusprig 8-38
Trauben Brauchen nicht geschnitten werden. weich 8-38
Kirschen Kern entfernen. weich 6-26
Birne Schälen und in Scheiben schneiden. weich 8-30
Feige Brauchen nicht geschnitten werden. hart 6-26
Cranberries In 2 Teile teilen und den Kern entfernen. weich 6-26
Dattel Kern Entfernen und in Scheiben schneiden. hart 6-26
Apfel Schälen und den Kern entfernen, dann in runde

Scheiben oder Spalten schneiden.
weich 4-8

Hinweis: Die Trockenzeiten und die Vorbereitung sind nur Empfehlungen. Die tatsächliche Trockenzeit hängt
von ihrer persönlichen Vorliebe und Vorbereitung ab.

Vorbereitung und Trockenzeiten von Obst

•  Wir empfehlen ihnen grüne Bohnen, Brokkoli, Blumenkohl, Spargel und Kartoffeln vorzukochen, um ihre
natürliche Farbe zu bewahren. Geben Sie das vorbereitete Gemüse dafür 3-5 Minuten in kochendes Wasser,
gießen Sie das Gemüse ab, tupfen Sie es trocken und geben Sie es auf die Ablagen.

•  Falls sie das Gemüse mit Zitronengeschmack verfeinern wollen, geben Sie es vor dem Trocknen 2 Minuten
in Zitronensaft.

Produkt Vorbereitung Zustand nach
Trocknung

Trockenzeit in
Stunden

Artischocke In 3-4 mm dicke Streifen schneiden. zerbrechlich 5-13
Aubergine Schälen und in 6-12 mm dicke Scheiben schneiden. zerbrechlich 6-18
Brokkoli Kleinschneiden und 3-5 Minuten dünsten. zerbrechlich 6-20
Pilze In Scheiben schneiden. Kleine Pilze als Ganzes

trocknen.
hart 6-14

Grüne Bohnen Kleinschneiden und kochen, bis sie durchsichtig
werden.

zerbrechlich 8-26

Kürbis In 6 mm dicke Spalten schneiden. zerbrechlich 6-18
Kohl Schälen und in 3 mm dicke Streifen schneiden. Den

Strunk entfernen.
hart 6-14

6

Produkt Vorbereitung Zustand nach
Trocknung

Trockenzeit in
Stunden

Rosenkohl In der Mitte teilen. knusprig 8-30
Blumenkohl Kochen bis er weich ist. hart 6-16
Kartoffel In 8-10 mm dicke Scheiben schneiden. knusprig 8-30
Zwiebel In runde scheiben schneiden. knusprig 8-14
Karotte Kochen, bis sie weich ist und dann in runde Scheiben

schneiden.
knusprig 8-14

Gurke Schälen und in 12 mm dicke Scheiben schneiden. hart 6-18
Paprika In Streifen oder 6 mm dicke Ringe schneiden. Den

Kern entfernen.
knusprig 4-14

Peperoni Müssen nicht geschnitten werden. hart 8.14
Petersilie Die Blätter auf die Ablage legen. knusprig 2-10
Tomate Schälen und in Scheiben oder Spalten schneiden. hart 8-24
Rhabarber Schälen und in 3 mm dicke Scheiben schneiden. verliert an

Feuchtigkeit
8-38

Rote Beete Kochen und abkühlen lassen. Due Wirzel und die
Strünke abschneiden. in runde Scheiben schneiden.

knusprig 8-26

Sellerie In 6 mm dicke Stücke schneiden. knusprig 6-14
Frühlingszwiebel Kleinschneiden. knusprig 6-10
Spargel In 2,5 mm dicke Stücke schneiden. knusprig 6-14
Knoblauch Schälen und in runde Scheiben schneiden. knusprig 6-16
Spinat Kochen bis er zusammenfällt. knusprig 6-16
Champignons In Scheiben schneiden oder am Stück trocknen. hart und

knusprig
3-10

Hinweis: Die Trockenzeiten und die Vorbereitung sind nur Empfehlungen. Die tatsächliche Trockenzeit hängt
von ihrer persönlichen Vorliebe und Vorbereitung ab.

Vorbereitung und Trockenzeiten von Fleisch und Fisch

Die gründliche Vorbereitung von Fleisch ist überaus wichtig, damit es verzeherbar bleibt und die Gesundheit
nicht negativ beeinflusst. Wir empfehlen Ihnen das Fleisch vor dem Trocknen zu marinieren, um die Feuchtig-
keit aus dem Fleisch zu ziehen und es haltbarer zu machen.

•  Rezept für eine Standardmarinade: ½ Glas Sojabohnensauce, 1 Knoblauchzehe (gehackt), 2 EL Ketchup, 1 ¼
TL Salz, ½ TL Pfeffer. Vermischen Sie alle Zutaten sorgfältig

•  Geflügel: Vor der Trocknung muss das Fleisch vorbereitet werden. Kochen oder braten Sie es. Trocknen Sie
das Fleisch 2-8 Stunden, bis sich alle Feuchtigkeit verflüchtigt hat.

•  Fisch: Backen Sie den Fisch 20 Minuten bei 200 °C im Ofen, bevor Sie ihn trocknen. Trocknen Sie ihn dann
2-8 Stunden, bis sich alle Feuchtigkeit verflüchtigt hat.

•  Fleisch: Schneiden Sie das Fleisch in Stücke und trocknen Sie es 2-8 Stunden, bis sich alle Feuchtigkeit
verflüchtigt hat.

7

Reinigung und Pflege
• Lassen Sie das Gerät komplett abkühlen und ziehen Sie den Stecker aus der Steckdose.
• Reinigen Sie die Gerätebasis mit einem feuchten Lappen.
• Verwenden Sie keine Scheuermittel oder Scheuerschwämme, um die Oberfläche nicht zu beschädigen.

Hinweise zur Entsorgung
Befindet sich die linke Abbildung (durchgestrichene Mülltonne auf Rädern) auf dem Pro-
dukt, gilt die Europäische Richtlinie 2002/96/EG. Diese Produkte dürfen nicht mit dem
normalen Hausmüll entsorgt werden. Informieren Sie sich über die örtlichen Regelungen
zur getrennten Sammlung elektrischer und elektronischer Gerätschaften. Richten Sie sich
nach den örtlichen Regelungen und entsorgen Sie Altgeräte nicht über den Hausmüll.
Durch die regelkonforme Entsorgung der Altgeräte werden Umwelt und die Gesundheit
ihrer Mitmenschen vor möglichen negativen Konsequenzen geschützt. Materialrecycling
hilft, den Verbrauch von Rohstoffen zu verringern.

Konformitätserklärung
Hersteller: Chal-Tec GmbH, Wallstraße 16, 10179 Berlin, Deutschland.

Dieses Produkt entspricht den folgenden Europäischen Richtlinien:
2004/108/EG (EMV)
2011/65/EU (RoHS)
2006/95/EG (LVD)

8

Dear Customer,

Congratulations on purchasing this equipment. Please read this manual carefully and take care of the following
hints to avoid damages. Any failure caused by ignoring the mentioned items and cautions mentioned in the
instruction manual are not covered by our warranty and any liability.

Contents
Technical Data 8
Safety Instructions 8
Use and Operation 9
Prparation and Drying Times 11
Cleaning and Care 13
Hints on Disposal 13
Declaration of Conformity 13

Technical Data

Item number 10030499, 10030500
Power supply 220-240 V ~ 50 Hz
Power consumtion 250 Watt

Safety Instructions
•  Do not work the appliance longer than 40 hours running. After finishing uninterrupted work of the appliance

during 40 hours, turn off the appliance (the switch should be in the position “OFF”), unplug the appliance
and let it cool down.

•  Improper use of the appliance can cause its damage and in jury to this user.
•  Use the appliance only for its intended use and always follow the manual guidelines.
•  Unplug the appliance when it is not use.
•  Keep the power base away from water. Do not switch on the appliance if its surfaces are wet.
•  Do not use appliance with damaged electric cord, plug, after appliance is dropped or with other damages. If

it has happened contact service center.
•  Do not allow children to use the appliance without close supervising.
•  Unplug the appliance before cleaning it.
•  Never yank cord to disconnect from outlet, instead grasp plug and pull to disconnect.
•  Use the appliance only for household purposes, It is not designed for commercial use.
•  Do not cover the appliance.
•  Do not leave the appliance unattended while in use.
•  Put the appliance only on to the flat surface.

9

Use and Operation
Before first Use

•  Unpack the appliance.
•  Before use make sure that the electric parameters of your kettle, indicate on the technical characteristics

table, match the characteristics of your local electric network.
•  Wash lids and sections of appliance. Wash sections in warm water adding a small quantity of detergents for

washing dishes. Clean the power base with the help of wet rag (do not put it into a water and do not wash it).

General Use

1.	 Put the prepared in advance products to a removable sections. Sections for products should be placed in
such way to let the air circulate freely between them (the regulation of height of the sections is possible).
that is why you should not put too many products to the sections and put the products on to each other.

2.	Put the sections on to a power base.
3.	 	Put the upper lid on the appliance. During drying the upper lid should always be on the appliance.
4.	Plug and turn on the appliance by putting the switch to the position “ON”-the indicator light becomes red.

Set the temperature of the dehydrator. Dry products following the guidelines of this manual.

Herbs 50 °C
Greens 50 °C
Bread 50 °C
Yoghurt 50 °C
Vegetables 50 °C
Fruits 50-60 °C
Meat, Fish °C

5.	When you finish using the appliance turn it off by putting the switch to the position „OFF“. Let the products
cool down. Put dried products into a container/package for keeping food and put it into a freezer.

6.		Unplug the appliance.

Hints on Use

•  Wash products before putting in the appliance. Do not put wet products into appliance, rub it dry.
•  ATTENTION！Do not put sections with products if there is water in it.
•  Cut off the spoiled parts of products. Slice the products in such a way to situate it freely between the sections.
•  The duration of drying products depends on the thickness of pieces into which it is sliced etc.
•  You can change the position of the sections if not all products on it dried well. You can put upper sections

down, closer to power base, and lower sections you can put it place of upper sections. Some of the fruits
can be covered by its natural protective layer and that is why the duration of drying may increase. To avoid
this matter it is better to boil products for about 1-2 minutes and than put it to cold water and rug after that.

•  NEED TO KNOW: THE DURATION OF DRYING STATED IN THIS INSTRUCTION IN APPROXIMATE.
•  The duration of drying depends on the temperature and humidity of the room，the level of humidity of pro-

ducts, thickness of the pieces etc.

10

Drying Fruits

	 Wash the fruits.
	 Take out the pit and cut off the spoiled parts.
	 Slice into pieces which you can place freely between the sections.
	 You can put the fruits down to natural lemon or pine apple juice not to let them fade
	 If you want your fruits to smell pleasantly, you can add cinnamon or coconut swaft.

Drying Vegetables

	 Wash the vegetables.
	 Take out the pit and cut off the spoiled parts.
	 Slice into pieces which you can place freely between the sections.
	 It is better to boil vegetables for about 1-5minutes and than put it to cold water and than rug dry.

 Drying Medicinal Plants

	 It is recommended to dry leafs, propagules.
	 After drying it is better to put medicinal plants in paper bags or glass cans and place it in dark cool place.

 Storage Of Drying Fruits

	 Containers for storage the dried products should be clean and dry.
	 For better storage of dried fruits use glass containers with metal lids and put it into a dark dry place where

the temperature should be 5-20 degrees.
	 During first week after drying it is better to check if it is any moisture in container. If yes, it means that pro-

ducts are not dried well and you should dry it again.

Preliminary Preparing of The Fruits

Preliminary preparing of the fruits saves its natural color, taste and flavor.

1.	 Take 1／4 glass of juice (natural preferably).Remember that the juice, which you take, should correspond to the
fruit which you prepare .For example for preparing apples you should take apple juice.

2.	Mix the juice with 2 glasses of water. Than immerse preliminary processed fruits(see “table of preparing the
fruits for drying” into prepared liquid for 2 hours.

11

Preparation and Drying Times
Table of Preparing the Fruits for Frying

Name Preparing Condition
after drying

Duration of
drying in h

Apricot Slice it and take out the pit Soft
Orange peel Cut it to long stripes Fragile 6-16
Pine apple(fresh) Peel it and slice into pieces or square parts Hard 6-36
Pine apple(tinned) Pour out the juice and dry it Soft 6-36
Banana Peel it and slice to round piece s(3-4mm thickness) Crispy 8-38
Grapes No need to cut it Soft 8-38
Cherry It is not necessary to take out the pit 6-26
Pear Peel it and slice Soft 8-30
Fig Slice it Hard 6-26
Cranberry No need to cut Soft 6-26
peach Cut into 2 pieces and take out the pit Soft 6-26
Date-fruit Tale out the pit and slice Hard 4-8
Apple Peel it, take out heart, slice it in pieces or segments Soft 4-8

NOTICE: Time and ways of preliminary processing of the fruits which are described in the table only fact-
finding. Personal preferences of customers can differ of the describled in the table.

Preliminary Preparing of the Vegetables

•  	It is recommended to boil green beans, cauliflower, broccoli, asparagus and potato, Because those vegetables
often are preparing for first and second dishes, it saves its natural color. Put the preliminary prepared vegetables
into a pan with boiling water for about 3-5 minutes. Pour out the water and put vegetable into the appliance.

•  	If you want to add a smack of lemon to green beans, asparagus etc., just put it into a lemon juice for about 2 minutes.

Name Preparing Condition
after drying

Duration of
drying in h

Artichoke Cut it to stripes(3-4mm thickness) fragile 5-13
Egg-plant Peel it and slice it into pieces(6-12mm thickness) Fragile 6-18
Broccoli Peel it and cut it. steam it for about3-5min. Fragile 6-20
Mushrooms Slice it for dry it whole(small mushrooms) Hard 6-14
Green beans Cut it and boil till become transparent Fragile 8-26
Vegetable marrows Slice it into pieces(6mm thickness) Fragile 6-18
Cabbage Peel it and cut into stripes(3mm thickness)Take out

the heart
Hard 6-14

12

Name Preparing Condition
after drying

Duration of
drying in h

Brussels sprouts Cut the stems into 2 pieces Crispy 8-30
Cauliflower Boil till becomes soft Hard 6-16
Potato Slice it, boil for about 8-10min Crispy 8-30
Onion Slice it into thin round pieces Crispy 8-14
Carrot Boil till becomes soft. shred it or slice into round

pieces
Crispy 8-14

Cucumber Peel it and slice into round pieces(12mm thickness) Hard 6-18
Sweet pepper Cut it to stripes or to round pieces(6mm thickness).

Take out the heart
crispy 4-14

Piquant pepper No need to cut it Hard 8.14
parsley Put the leafs into sections Crispy 2-10
Tomato Peel it. Cut it into pieces or into round pieces Hard 8-24
Rhubarb Peel it and slice it into pieces(3mm thickness) Loss of

humidity
8-38

Beetroot Boil it, let it cool down, cut off the roots and the
tops. Slice it to round pieces

Crispy 8-26

Celery Slice it into pieces(6mm thickness) Crispy 6-14
Spring onion Shred it Crispy 6-10
Asparagus Slice it into pieces(2.5mm thickness) Crispy 6-14
Garlic Peel it and slice into round pieces Crispy 6-16
Spinach Boil till it becomes fade Crispy 6-16
Champignons Choose the mushrooms with hats which bend inside.

cut into pieces or dry whole
Hard and

crispy
3-10

NOTICE: Time and ways of preliminary processing of the vegetables which are described in the table only fact-
finding. Personal preferences of customers can differ of the describled in the table.

Preliminary Preparing of Meat, Fish and Poultry

Preliminary preparing of the meat is indispensable and necessary for saving health of customer. Use meat
without adeps for effective drying. it is recommended to pickle, it helps to remove the water out of the meat
and save it better.

•  Standard pickle: ½ glass of soybean sauce, 1 denticle of garlic, cut to a small pieces, 2 big spoons of ketchup, 1
and ¼ dessert spoon of salt, ½ dessert spoon of dried pepper. All ingredients should be mixed carefully.

•  Poultry: Before the beginning of drying, poultry should be preliminary prepared. It is better to boil it or fry it.
•  Dry it for about 2-8 hours or till moisture is gone.
•  Fish: It is recommended to boil or bake it before the beginning of drying (bake it for 20 minutes with a tem-

perature 200 degrees). Dry it for about 2-8 hours and till all moisture is gone.
•  Meat: Prepare it, cut it into small pieces and put into the appliance for about 2-8 hours or till all moisture is gone.

13

Cleaning and Care
• Before cleaning check if the appliance is unplugged and cool down.
• Clean the body of the appliance with the help of a wet sponge and than rug it dry.
• Do not use metal brushes or rigid purifier for cleaning the appliance, because it can damage the surface.

Hints on Disposal
According to the European waste regulation 2002/96/EG this symbol on the product
or on its packaging indicates that this product may not be treated as household waste.
Instead it should be taken to the appropriate collection point for the recycling of electrical
and electronic equipment. By ensuring this product is disposed of 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. For more de-
tailled information about recycling of this product, please contact your local council or your
household waste disposial service.

Declaration of Conformity
Producer: Chal-Tec GmbH, Wallstraße 16, 10179 Berlin, Germany.

This product is conform to the following European Directives:
2004/108/EC (EMC)
2011/65/EU (RoHS)
2006/95/EC (LVD)

14

Estimado cliente,

Le felicitamos por la adquisición de este producto. Lea atentamente el siguiente manual y siga cuidadosamen-
te las instrucciones de uso con el fin de evitar posibles daños. La empresa no se responsabiliza de los daños
ocasionados por un uso indebido del producto o por haber desatendido las indicaciones de seguridad.

Índice
Datos técnicos 14
Indicaciones de seguridad 14
Puesta en marcha y uso 15
Preparación y tiempos de desecación 17
Limpieza y cuidado 19
Indicaciones para la retirada del aparato 19
Declaración de conformidad 19

Datos técnicos

Número de artículo 10030499, 10030500
Suministro eléctrico 220-240 V ~ 50 Hz
Potencia 250 Watt

Indicaciones de seguridad
•  Coloque una superficie resistente al calor de cerámica o una tabla gruesa bajo el aparato para que la super-

ficie de trabajo no se dañe debido a las altas temperaturas.
•  No deje que el aparato funcione durante más de 40 horas seguidas. Si el aparato funciona durante 40 horas,

apáguelo colocando el interruptor en la posición OFF. Desconecte el enchufe y deje que este se enfríe por
completo.

•  Una utilización negligente podría averiar el aparato.
•  Utilice este aparato solamente para el fin para el cual ha sido concebido y siga estas instrucciones.
•  Desconecte el enchufe cuando no utilice el aparato durante un periodo prolongado de tiempo.
•  Mantenga el aparato lejos del agua y no lo encienda si la superficie está húmeda.
•  No utilice el aparato si el cable de alimentación está averiado. En ese caso, deberá ser sustituido por un

servicio técnico.
•  Los niños solamente podrán utilizar el aparato si se encuentran bajo supervisión.
•  Desconecte el enchufe antes de limpiar el aparato.
•  Para desconectar el aparato no tire del cable, sino del cuerpo del enchufe.
•  Este aparato no ha sido concebido para un uso comercial, sino doméstico o para entornos similares.
•  No cubra el aparato.
•  No deje el aparato en marcha si no se encuentra bajo supervisión.
•  Coloque el aparato en una superficie plana y estable.

15

Puesta en marcha y uso
Antes del primer uso

•	 Retire todo el material de embalaje.
•	 Para reducir el riesgo de una descarga eléctrica producido por una avería o un fallo en el funcionamiento, el

aparato deberá conectarse a una toma de corriente con toma de tierra. Si no está seguro de que la toma de
corriente cumple ese requisito, pida asesoramiento a un electricista. Conecte el aparato solamente a tomas
de corriente que se adecuen a la tensión del mismo.

•	 Lave la tapa y limpie la base del aparato con un paño húmedo.

Funcionamiento básico

1. Distribuya los productos preparados sobre las bandejas. Los productos deben colocarse sobre la bandeja de
tal manera que el aire todavía pueda circular. Por tanto, no llene demasiado las bandejas.

2. Introduzca las bandejas dentro del aparato.
3. Coloque la tapa. Deje la tapa sobre el aparato durante todo el proceso de deshidratación.
4. Conecte el enchufe a la toma de corriente. Encienda el aparato colocando el interruptor en la posición ON.

La luz roja se enciende. Ajuste la temperatura correspondiente y siga los tiempos de deshidratación en la
sección correspondiente de este manual.

Finas hierbas: 50 °C
Hojas de col: 50 °C
Pan: 50 °C
Yogur: 50 °C
Verduras: 50 °C
Frutas: 50-60 °C
Carne, pescado: 70 °C

5. Cuando haya terminado, apague el aparato colocando el interruptor en la posición OFF. Deje que el aparato
se enfríe por completo. Guarde los productos deshidratados en un recipiente hermético y guárdelos en el
frigorífico o en otro lugar.

6. Desconecte el enchufe de la toma de corriente.

Indicaciones de utilización

•	 Lave los alimentos antes de colocarlos en el aparato. No introduzca productos mojados dentro del aparato,
séquelos siempre antes del proceso.

•	 No introduzca las bandejas en el aparato si estas se encuentran mojadas.
•	 Retire las partes en mal estado y corte los productos que desea deshidratar en rodajas. La duración de de-

secado depende del grosor de las rodajas.
•	 Puede modificar la posición de cada una de las bandejas si los productos no se deshidratan correctamente.

Puede colocar la bandeja superior en la posición inferior o viceversa. Si deja los productos con piel o cáscara,
el tiempo de desecado aumentará. Para evitarlo, escalde las frutas antes del desecado durante 1-2 minutos
introduciéndolas en agua caliente. A continuación, páselas por agua fría y séquelas.

•	 La información sobre la duración del desecado que aparece en estas instrucciones tiene un carácter mera-
mente orientativo. La duración real depende de la temperatura, la humedad en la estancia y el grosor de los
productos.

16

Cómo desecar la fruta

•	 Lave la fruta.
•	 Quite todas las partes en mal estado.
•	 Corte la fruta en rodajas y distribúyala en cada una de las bandejas.
•	 Para mejorar el sabor, puede poner a remojo la fruta en zumo de limón o de piña antes del proceso de des-

hidratación.
•	 Si desea que la fruta posea un olor agradable, añada un poco de azúcar o coco.

Cómo desecar la verdura

•	 Lave la verdura.
•	 Quite todas las partes en mal estado.
•	 Corte la verdura en rodajas y distribúyala en cada una de las bandejas.
•	 Para acelerar el desecado, escalde la verdura en agua caliente durante 1-5 minutos. Sumérjala en agua fría y

luego deje que se seque.

Cómo conservar plantas medicinales y finas hierbas

Recomendamos conservar las hojas y finas hierbas en bolsas de papel o frascos de cristal y en un lugar sombrío
una vez las haya desecado.

Cómo conservar la fruta desecada

•	 Los recipientes en los que guarde la fruta deben estar limpios y secos.
•	 Le recomendamos guardar la fruta desecada en botes de cristal con tapa metálica. Guarde los recipientes en

un lugar sombrío en donde la temperatura se sitúe entre 5-10 °C.
•	 La primera semana después del proceso de desecado, compruebe si se ha formado humedad en los recipi-

entes. En caso afirmativo, será un indicador de que la fruta no se ha desecado correctamente. En ese caso,
deshidrate de nuevo la fruta.

•	 IMPORTANTE: no añada productos calientes a los recipientes.

Cómo preparar correctamente la fruta antes del desecado

La preparación garantiza que la fruta mantenga su color y sabor naturales.

1. Llene 1/4 de un vaso con zumo de frutas. El zumo debe corresponder con la fruta que desea desecar. Por
ejemplo, si desea deshidratar manzana, deberá elegir zumo de manzana.

2. Mezcle el zumo con dos vasos de agua. Ponga a remojo la fruta durante 2 horas.

17

Preparación y tiempos de desecación
Preparación y tiempos de desecación de fruta

Producto Preparación Estado
después del

desecado

Tiempo de
desecado en

horas
Albaricoque Retirar la pepita y cortar en rodajas. blando 13-28
Cáscara de naranja Cortar en tiras largas. quebradizo 6-16
Piña fresca Pelar y cortar en trozos o dados. duro 6-36
Piña en lata Empapar en zumo y secar. blando 6-36
Plátano Pelar y cortar en rodajas de 3-4 mm de grosor. crujiente 8-38
Uvas No necesitan cortarse. blando 8-38
Cerezas Retirar la pepita. blando 6-26
Pera Pelar y cortar en rodajas. blando 8-30
Higos No necesitan cortarse. Duro 6-26
Arándanos Dividir en dos mitades y retirar la pepita. blando 6-26
Dátiles Retirar la pepita y cortar en rodajas. duro 6-26
Manzana Pelar y retirar la pepita; a continuación, cortar en

rodajas redondas o tiras.
blando 4-8

Advertencia: los tiempos de desecado y la preparación son orientativos. El tiempo real de desecado depende
de sus gustos personales y de la preparación.

Preparación y tiempos de desecación de fruta

•	 Le recomendamos cocer previamente las judías verdes, brócoli, coliflor, espárragos y patatas para conservar
el color natural. Introduzca la verdura preparada en agua durante 3-5 minutos, escurra la verdura, séquela
completamente y colóquela en las bandejas.

•	 Si desea mejorar la verdura con un toque de limón, sumerja la verdura en zumo de limón durante 2 minutos
antes de secarla.

Producto Preparación Estado
después del

desecado

Tiempo de
desecado en

horas
Alcachofa Cortar en rodajas de 3-4 mm de grosor. quebradizo 5-13
Berenjena Pelar y cortar en rodajas de 6-12 mm de grosor. quebradizo 6-18
Brócoli Picar fino y cocinar al vapor 3-5 minutos. quebradizo 6-20
Setas Cortar en rodajas. Las setas pequeñas pueden

desecarse enteras.
duro 6-14

Alubias verdes Picar fino y hervir hasta que queden transparentes. quebradizo 8-26
Calabaza Cortar en tiras de 6 mm de grosor. quebradizo 6-18
Col Pelar y cortar en tiras de 3 mm de grosor. Retire el

tronco.
duro 6-14

18

Producto Preparación Estado
después del

desecado

Tiempo de
desecado en

horas
Col de Bruselas Cortar por la mitad. crujiente 8-30
Coliflor Hervir hasta que se ablande. duro 6-16
Patatas Cortar en rodajas de 8-10 mm de grosor. crujiente 8-30
Cebolla Cortar en rodajas redondas. crujiente 8-14
Zanahoria Hervir hasta que se ablande y cortar en rodajas

redondas.
crujiente 8-14

Pepino Pelar y cortar en rodajas de 12 mm de grosor. duro 6-18
Pimiento Cortar en tiras o en aros de 6 mm de grosor. Retire

las semillas.
crujiente 4-14

Guindilla No necesitan cortarse. duro 8-14
Perejil Colocar las hojas sobre la bandeja. crujiente 2-10
Tomate Pelar y cortar en rodajas o en tiras. duro 8-24
Ruibarbos Pelar y cortar en rodajas de 3 mm de grosor. pérdida de

humedad
8-38

Remolacha Hervir y dejar enfriar. Quitar el tronco y las raíces y
cortar en rodajas redondas.

crujiente 8-26

Apio Cortar en trozos de 6 mm de grosor. crujiente 6-14
Cebolletas Picar fino. crujiente 6-10
Espárragos Cortar en trozos de 2,5 mm de grosor. crujiente 6-14
Ajo Pelar y cortar en rodajas redondas. crujiente 6-16
Espinacas Hervir hasta que su volumen se reduzca. crujiente 6-16
Champiñones Cortar en rodajas o en trozos. duro y cru-

jiente
3-10

Advertencia: los tiempos de desecado y la preparación son orientativos. El tiempo real de desecado depende
de sus gustos personales y de la preparación.

Preparación y tiempos de desecado de carne y pescado

La preparación básica de la carne es muy importante para que se mantenga tierna y no afecte a la salud. Le
recomendamos adobar la carne antes de desecarla para extraer la humedad de la carne y aumentar el periodo
de conservación.

•	 Receta para un adobo estándar: 1/2 vaso de salsa de granos de soja, 1 diente de ajo picado, 2 cucharadas de
ketchup, 1 1/4 cucharadita de sal, 1/2 cucharadita de pimienta. Mezcle todos los ingredientes.

•	 Carne de ave: antes del proceso de desecado, deberá preparar la carne. Cuézala o fríala. Seque la carne 2-8
horas hasta que se haya eliminado toda la humedad.

•	 Pescado: hornee el pescado 20 minutos a 200 °C antes de desecarlo. Seque el pescado 2-8 horas hasta que
se haya eliminado toda la humedad.

•	 Carne: corte la carne en trozos y deséquela 2-8 horas hasta que se haya eliminado toda la humedad.

19

Limpieza y cuidado
• Desconecte el enchufe y deje que este se enfríe por completo.
• Limpie la base del aparato con un paño húmedo.
• No utilice productos ni esponjas abrasivos para evitar dañar la superficie del aparato.

Indicaciones para la retirada del aparato
Si el aparato lleva adherida la ilustración de la izquierda (el contenedor de basura tachado)
entonces rige la normativa europea, directiva 2002/96/CE. Este producto no debe arro-
jarse a un contenedor de basura común. Infórmese sobre las leyes territoriales que regulan
la recogida separada de aparatos eléctricos y electrónicos. Respete las leyes territoriales
y no arroje aparatos viejos al cubo de la basura doméstica. Una retirada de aparatos con-
forme a las leyes contribuye a proteger el medio ambiente y a las personas a su alrededor
frente a posibles consecuencias perjudiciales para la salud. El reciclaje ayuda a reducir el
consumo de materias primas.

Declaración de conformidad
Fabricante: Chal-Tec GmbH, Wallstraße 16, 10179 Berlín (Alemania).

Este producto cumple con las siguientes directivas europeas:
2004/108/CE (EMC)
2011/65/UE (refundición RoHS)
2006/95/CE (baja tensión)

20

Chère cliente, cher client,

Toutes nos félicitations pour l’acquisition de ce nouvel appareil. Veuillez lire attentivement et respecter les
instructions de ce mode d’emploi afin d’éviter d’éventuels dommages. Nous ne saurions être tenus pour res-
ponsables des dommages dus au non-respect des consignes et à la mauvaise utilisation de l’appareil.

Sommaire
Fiche technique 20
Consignes de sécurité 20
Mise en marche et utilisation 21
Préparation et temps de séchage 23
Nettoyage et entretien 25
Information sur le recyclage 25
Déclaration de conformité 25

Fiche technique

Numéro d’article 10030499, 10030500
Alimentation électrique 220-240 V ~ 50 Hz
Puissance 250 Watts

Consignes de sécurité
•  Placer un support thermorésistant en céramique ou une planche épaisse sous l’appareil afin de protéger le

plan de travail de la forte chaleur dégagée par l’appareil.
•  Ne pas faire fonctionner l’appareil sans interruption pendant plus de 40 heures. Si l’appareil a fonctionné

pendant 40 heures sans interruption, l’éteindre en mettant l’interrupteur sur OFF. Puis le débrancher de la
prise et le laisser refroidir.

•  Une utilisation non conforme de l’appareil peut endommager celui-ci.
•  Utiliser l’appareil uniquement aux fins prévues et s’en tenir aux instructions de ce mode d’emploi.
•  Débrancher l’appareil après utilisation.
•  Tenir l’appareil à l’écart de l’eau et ne pas le mettre en marche si sa surface est humide.
•  Ne pas utiliser l’appareil si le cordon d’alimentation est endommagé. Le faire remplacer par une entreprise

spécialisée.
•  Les enfants ne doivent pas utiliser l’appareil sans surveillance.
•  Débrancher l’appareil avant de le nettoyer.
•  Ne pas débrancher l’appareil en tirant sur le cordon mais en tirant sur la fiche d’alimentation.
•  L’appareil n’a pas été conçu pour une utilisation commerciale mais pour une utilisation domestique ou dans

tout autre environnement similaire.
•  Ne pas couvrir l’appareil.
•  Ne pas laisser l’appareil fonctionner sans surveillance.
•  Placer l’appareil sur une surface plane.

21

Mise en marche et utilisation
Avant la première utilisation

•	 Retirer tous les emballages.
•	 Pour réduire les risques de décharge électrique lors d’une perturbation ou d’un dysfonctionnement, brancher

l’appareil à une prise de terre. S’il n’est pas certain que la prise en question réponde à ces critères, demander
conseil à un électricien. Brancher l’appareil uniquement à une prise dont la tension correspond à celle de
l’appareil.

•	 Nettoyer le couvercle ainsi que le socle de l’appareil avec une éponge légèrement humidifiée.

Utilisation de base

1.	 Répartir les produits alimentaires préparés sur les différents étages. Placer les aliments sur les étages de telle
sorte à ce que l’air puisse encore circuler. Ainsi, ne pas encombrer les étages.

2.	 Introduire les étages dans l’appareil.
3.	Recouvrir avec le couvercle. Laisser le couvercle sur l’appareil pendant toute la durée du séchage.
4.	Brancher la fiche dans la prise. Allumer l’appareil en mettant l’interrupteur sur ON. Le témoin lumineux rouge

s’allume. Régler la température appropriée et ajuster le temps de séchage, en se reportant au chapitre «
temps de séchage ».

Herbes : 50 °C
Feuilles de chou : 50 °C
Pain : 50 °C
Yaourt : 50 °C
Légumes : 50 °C
Fruits : 50-60 °C
Viande, poisson : 70 °C

5.	Une fois le séchage terminé, éteindre l’appareil en mettant l’interrupteur sur OFF. Laisser l’appareil refroidir.
Transvaser les aliments séchés dans un récipient avec couvercle hermétique et mettre au congélateur ou
ranger dans un autre endroit.

6.	Débrancher l’appareil de la prise.

Remarques sur l’utilisation

•	 Laver les aliments avant de les placer dans l’appareil. Ne pas introduire d’aliments humides dans l’appareil, les
tamponner préalablement avec une serviette ou un torchon propre pour les sécher.

•	 Ne pas introduire les étages dans l’appareil si l’intérieur est humide.
•	 Enlever les parties gâtées et découper les aliments à déshydrater en tranches. Le temps de séchage dépend

de l’épaisseur des tranches.
•	 Il est possible de modifier la position des étages si tous les aliments n’ont pas été correctement déshydratés.

Il est possible de placer l’étage du haut tout en bas et inversement. Le temps de séchage peut augmenter si
les aliments n’ont pas été préalablement épluchés. Pour éviter cela, blanchir les fruits avant le séchage pen-
dant 1-2 minutes dans l’eau chaude, puis les rincer à l’eau froide et les tamponner avec une serviette propre
pour les sécher.

•	 Les valeurs relatives au temps de séchage ne sont données qu’à titre indicatif. La durée réelle dépend de la
température, de l’humidité ambiante de l’air et de l’épaisseur des aliments.

22

Déshydratation de fruits

•	 Laver les fruits.
•	 Découper les parties gâtées.
•	 Couper les fruits en tranches et les répartir sur un étage.
•	 Pour améliorer le goût, il est possible de faire tremper les fruits dans du jus de citron ou d’ananas avant le

séchage.
•	 Pour ajouter une odeur agréable aux fruits, ajouter un peu de sucre ou de coco.

Déshydratation de légumes

•	 Laver les légumes.
•	 Découper les parties gâtées.
•	 Couper les légumes en tranches et les répartir sur un étage.
•	 Pour accélérer la déshydratation, blanchir les légumes avant le séchage pendant 1-5 minutes à l’eau chaude.

Puis les rincer à l’eau froide et les tamponner avec une serviette pour les sécher.

Conservation des plantes et herbes médicinales

Après le séchage, il est recommandé de stocker les feuilles et les herbes dans un sac plastique ou dans un bocal
et de les ranger dans un endroit sombre.

Conservation des fruits séchés

•	 Les récipients dans lesquels vont être conservés les fruits doivent être propres et secs.
•	 Dans l’idéal, conserver les fruits séchés dans un bocal avec couvercle en métal. Ranger le récipient dans un

endroit sombre où la température est comprise entre 5-10 °C.
•	 Une semaine après la déshydratation, vérifier si de l’humidité s’est formée dans le récipient. Si c’est le cas,

cela signifie que les fruits n’ont pas été suffisamment déshydratés. Dans ce cas, les faire de nouveau sécher.
•	 IMPORTANT : ne pas introduire d’aliments brûlants ou chauds dans les récipients.

Préparation appropriée des fruits avant leur séchage

La préparation sert à conserver la couleur et la saveur naturelles du fruit.

1.	 Remplir un verre au ¼ avec du jus de fruit. Le jus doit être adapté au fruit à déshydrater. Par exemple, utiliser
du jus de pomme si le fruit à déshydrater est la pomme.

2.	Mélanger le jus avec 2 verres d’eau. Y faire tremper le fruit pendant 2 heures.

23

Préparation et temps de séchage
Préparation et durées de séchage des fruits

Produit Préparation Consistance
après séchage

Temps de
séchage en

heures
Abricot Dénoyauter et couper en tranches. Mou 13-28
Écorce d’orange Couper en longues tranches. Friable 6-16
Ananas frais Éplucher et couper en morceaux ou en dés. Dur 6-36
Ananas en
conserve

Faire macérer dans du jus puis laisser sécher. Mou 6-36

Banane Peler et couper en rondelles de 3-4 mm d’épaisseur. Croustillant 8-38
Raisin Ne doit pas être coupé. Mou 8-38
Cerise Dénoyauter. Mou 6-26
Poire Éplucher et couper en tranches Mou 8-30
Figue Ne doit pas être coupée. Dur 6-26
Canneberge Couper en 2 et dénoyauter. Mou 6-26
Datte Dénoyauter et couper en tranches. Dur 6-26
Pomme Éplucher et épépiner, puis couper en tranches ou en

rondelles.
Mou 4-8

Remarque : le temps de séchage et la préparation ne sont que des recommandations. Le temps réel de sécha-
ge dépend des préférences de chacun et de la préparation.

Préparation et temps de séchage

•	 Il est recommandé de précuire les haricots verts, le brocoli, le chou-fleur, les asperges et les pommes de
terre pour leur permettre de conserver leur couleur naturelle. Pour ce faire, faire cuire dans de l’eau bouillante
les légumes préparés pendant 3-5 minutes, puis les égoutter, les tamponner pour les sécher et les placer sur
les étages.

•	 Pour ajouter une saveur citronnée aux légumes, les faire tremper pendant 2 minutes dans du jus de citron
avant de les déshydrater.

Produit Préparation Consistance
après séchage

Temps de
séchage

en heures
Artichaut Couper en lamelles de 3-4 mm d’épaisseur. Croustillant 5-13
Aubergine Éplucher et couper en tranches de 6-12 mm d’épaisseur. Croustillant 6-18
Brocoli Couper en petits morceaux et cuire 3-5 minutes à la

vapeur.
Croustillant 6-20

Champignon Couper en tranches. Faire sécher en entier si les champig-
nons sont petits.

Mou 6-14

24

Produits Préparation Consistance
après séchage

Temps de
séchage en

heures
Haricots vert Couper en petits morceaux et cuire jusqu’á ce qu’ils

deviennent translucides.
Dur 8-26

Citrouille Couper en lamelles de 6 mm d’épaisseur. Mou 6-18
Chou Éplucher et couper en lamelles de 3 mm d’épaisseur.

Retirer le cœur.
Dur 6-14

Chou de Bruxelles Couper en deux. Croustillant 8-30
Chou-fleur Cuire jusqu’à ce qu’il devienne mou. Dur 6-16
Pomme de terre Couper en tranches de 8-10 mm d’épaisseur. Croustillant 8-30
Oignon Couper en rondelles. Croustillant 8-14
Carotte Cuire jusqu’à ce qu’elle devienne molle et couper en

rondelles.
Croustillant 8-14

Concombre Éplucher et couper en tranches de 12 mm d’épaisseur. Dur 6-18
Poivron Couper en lamelles ou en anneaux de 6 mm d’épaisseur.

Épépiner.
Croustillant 4-14

Piment Ne doit pas être coupé. Dur 8-14
Persil Placer les feuilles sur les étages. Croustillant 2-10
Tomate Peler et couper en rondelles ou en quartiers. Dur 8-24
Rhubarbe Éplucher et couper en tranches de 3 mm d’épaisseur. Déshydraté 8-38
Betterave rouge Cuire et laisser refroidir. Couper les racines et enlever le

cœur. Couper en rondelles.
Croustillant 8-26

Céleri Couper en morceaux de 6 mm d’épaisseur. Croustillant 6-14
Oignon nouveau Couper en petits morceaux. Croustillant 6-10
Asperge Couper en morceaux de 2,5 mm d’épaisseur. Croustillant 6-14
Ail Éplucher et couper en rondelles Croustillant 6-16
Épinard Cuire jusqu’à ce qu’il forme un tout Croustillant 6-16
Champignon Couper en tranches ou faire sécher en entier. Dur 3-10

Remarque : le temps de séchage et la préparation ne sont que des recommandations. Le temps réel de sécha-
ge dépend des préférences de chacun et de la préparation.

Préparation et temps de séchage pour la viande et le poisson

La préparation de base de la viande est extrêmement importante pour qu’elle puisse rester comestible et ne
pas avoir d’impact négatif sur la santé. Il est recommandé de faire mariner la viande avant la déshydratation
pour retirer l’humidité de la viande et la conserver plus facilement.

•	 Recette pour une marinade classique : ½ verre de sauce soja, une gousse d’ail (hachée), 2 càs de ketchup, 1
¼ càc de sel, ½ càc de poivre. Mélanger tous les ingrédients minutieusement.

•	 Volaille : il est nécessaire de préparer la viande avant le séchage. La cuire ou la faire revenir. Déshydrater la
viande pendant 2-8 heures jusqu’à disparition de toute son eau.

25

• Poisson : cuire le poisson au four pendant 200 °C avant de le sécher jusqu’à disparition de toute son eau.
• Viande : couper la viande en morceaux et les sécher pendant 2-8 heures jusqu’à disparition de toute son eau.

Nettoyage et entretien
• Laisser l’appareil refroidir complètement et le débrancher de la prise.
• Nettoyer le socle de l’appareil avec une éponge humide.
• Ne pas utiliser de produit abrasif ou d’éponge abrasive pour ne pas endommager le revêtement de l’appareil.

Information sur le recyclage
Vous trouverez sur le produit l’image ci-contre (une poubelle sur roues, barrée d‘une croix),
ce qui indique que le produit se trouve soumis à la directive européenne 2002/96/CE.
Renseignez-vous sur les dispositions en vigueur dans votre région concernant la collecte
séparée des appareils électriques et électroniques. Respectez-les et ne jetez pas les ap-
pareils usagés avec les ordures ménagères. La mise au rebut correcte du produit usagé per-
met de préserver l’environnement et la santé. Le recyclage des matériaux contribue à la
préservation des ressources naturelles.

Déclaration de conformité
Fabricant : Chal-Tec GmbH, Wallstraße 16, 10179 Berlin, Allemagne.

Ce produit est conforme aux directives européennes suivantes :
2014/30/UE (CEM)
2011/65/UE (RoHS)
2014/35/UE (LVD)

26

Gentile cliente,

La ringraziamo per aver acquistato il nostro prodotto. La preghiamo di leggere attentamente le seguenti istru-
zioni e di seguirle per evitare eventuali danni. Non ci assumiamo alcuna responsabilità per danni derivati da una
mancata osservazione delle avvertenze di sicurezza e da un uso improprio del dispositivo.

Indice
Dati tecnici 26
Avvertenze di sicurezza 26
Messa in funzione e utilizzo 27
Preparazione e tempi di essiccazione 29
Pulizia e manutenzione 31
Smaltimento 31
Dichiarazione di conformità 31

Dati tecnici

Articolo numero 10030499, 10030500
Alimentazione 220-240 V ~ 50 Hz
Potenza 250 Watt

Avvertenze di sicurezza
•  Posizionare il dispositivo su un supporto resistente al calore per non danneggiare la superficie di lavoro.
•  Non lasciare in funzione il dispositivo per più di 40 ore consecutive. Se il dispositivo è rimasto in funzione

per 40 ore, spegnerlo posizionando l’interruttore su OFF. Staccare la spina dalla presa e far raffreddare il
dispositivo.

•  L’utilizzo improprio può comportare danni al dispositivo.
•  Utilizzare il dispositivo solo per lo scopo previsto e osservare tutte le istruzioni.
•  Staccare la spina dalla presa in caso di inutilizzo.
•  Tenere il dispositivo lontano dall’acqua e non accenderlo se è bagnato.
•  Non utilizzare il dispositivo se il cavo di alimentazione è danneggiato. In questo caso farlo sostituire da un

tecnico specializzato.
•  I bambini possono utilizzare il dispositivo solo se sorvegliati.
•  Staccare la spina dalla presa prima di pulire il dispositivo.
•  Non staccare la spina tirando il cavo bensì afferrare sempre la spina alla base.
•  Il dispositivo non è per uso commerciale bensì solo per uso domestico e in ambienti simili.
•  Non coprire il dispositivo.
•  Non lasciare incustodito il dispositivo mentre è in funzione.
•  Collocare il dispositivo su una superficie piana.

27

Messa in funzione e utilizzo
Avvertenze per il primo utilizzo

•	 Rimuovere completamente il materiale di imballaggio.
•	 Per evitare il pericolo di scosse elettriche in caso di malfunzionamento, collegare il dispositivo ad una presa

dotata di messa a terra. In caso di dubbi, rivolgersi ad un elettricista. Collegare il dispositivo ad una presa la
cui tensione corrisponde a quella indicata.

•	 Lavare il coperchio e la base del dispositivo con un panno leggermente umido.

Utilizzo di base

1.	 Distribuire i prodotti sui ripiani in modo che l’aria possa circolare. Non sovraccaricare i ripiani.
2.	 Inserire i ripiani nel dispositivo.
3.	Mettere sopra il coperchio. Non rimuovere il coperchio durante il processo di essiccazione.
4.	 Inserire la spina nella presa. Accendere il dispositivo posizionando l’interruttore su ON. La spia di controllo

rossa si accende. Impostare la temperatura. Consultare la tabella contenuta nella sezione “Tempi di essicca-
zione” per impostare il tempo.

Erbe: 50°C
Foglie di cavolfiore: 50°C
Pane: 50°C
Yogurt: 50°C
Verdura: 50°C
Frutta: 50-60°C
Pesce, carne: 70°C

5.	Al termine spegnere il dispositivo posizionando l’interruttore su OFF. Far raffreddare il dispositivo. Introdurre
i prodotti essiccati in contenitori ermetici e riporli nel congelatore oppure conservarli in un luogo fresco.

6.	Staccare la spina dalla presa.

Indicazioni per l’uso

•	 Lavare gli alimenti prima di introdurli nel dispositivo. Non introdurre alimenti bagnati nel dispositivo.
•	 Non introdurre i ripiani se il dispositivo all’interno è bagnato.
•	 Rimuovere eventuali parti andate a male e tagliare a fette gli alimenti. Tenere presente che la durata

dell’essiccazione dipende dallo spessore delle fette.
•	 È possibile modificare la posizione dei ripiani se necessario. Spostare i ripiani superiori in basso e viceversa.

Sbucciare gli alimenti altrimenti il processo di essiccazione può durare a lungo. Inoltre, prima dell’essiccazione,
sbollentare la frutta per 1-2 minuti, risciacquarla in acqua fredda e asciugarla.

•	 Le indicazioni relative alla durata dell’essiccazione contenute in questo manuale sono solo indicative.
L’effettiva durata dell’essiccazione dipende dalla temperatura, dall’umidità presente nella stanza e dallo
spessore degli alimenti.

28

Essiccare la frutta

•	 Lavare la frutta.
•	 Rimuovere eventuali parti andate a male.
•	 Tagliare la frutta a fette e distribuirla sui singoli ripiani.
•	 Per migliorare il gusto, mettere in ammollo la frutta prima dell’essiccazione nel succo di limone o nel succo

di ananas.
•	 Aggiungere a piacimento zucchero o cocco per un profumo gradevole.

Essiccare le verdure

•	 Lavare le verdure.
•	 Rimuovere eventuali parti andate a male.
•	 Tagliare la frutta a fette e distribuirla sui singoli ripiani.
•	 Per accelerare l’essiccazione, sbollentare prima le verdure per 1-5 minuti. Sciacquarle in acqua fredda e asci-

ugarle.

Conservare le piante medicinali

Si consiglia di conservare le foglie e le erbe essiccate in sacchetti di carta o in contenitori in vetro in luogo fresco
e buio.

Conservare la frutta essiccata

•	 Utilizzare contenitori puliti ed asciutti.
•	 Si consiglia di conservare la frutta essiccata in contenitori in vetro con coperchio in metallo. Conservare i

contenitori al buio ad una temperatura ambiente compresa tra i 5 e i 10°C.
•	 Se durante la prima settimana dopo l’essiccazione si è formata umidità nel contenitore, ciò significa che la

frutta non è essiccata correttamente. In questo caso è necessario essiccarla nuovamente.
•	 IMPORTANTE: non introdurre prodotti caldi o tiepidi nei contenitori.

Preparazione della frutta per l’essiccazione

La preparazione preliminare conserva il colore e il gusto della frutta.

1.	 Riempire un bicchiere di ¼ di succo di frutta. Il succo di frutta deve essere adatto alla frutta da essiccare. Ad
esempio se si essiccano mele, utilizzare succo di mela.

2.	Aggiungere 2 bicchieri di acqua al succo di frutta. Lasciare la frutta in ammollo per 2 ore.

29

Preparazione e tempi di essiccazione
Preparazione e tempi di essiccazione della frutta

Prodotto Preparazione Stato dopo
l’essiccazione

Tempo di essic-
cazione in ore

Albicocca Rimuovere il nocciolo e tagliare a fette. morbido 13-28
Buccia di arancia Tagliare a fette. friabile 6-16
Ananas, fresca Sbucciare e tagliare a pezzi o a dadi. duro 6-36
Ananas, in scatola Scolare il succo. morbido 6-36
Banana Sbucciare e tagliare a fette spesse 3-4 mm. croccante 8-38
Uva Non è necessario tagliarla. morbido 8-38
Ciliegia Rimuovere il nocciolo. morbido 6-26
Pera Sbucciare e tagliare a fette. morbido 8-30
Fico Non deve essere tagliato. duro 6-26
Mirtillo rosso Tagliare a metà e rimuovere il nocciolo. morbido 6-26
Dattero Rimuovere il nocciolo e tagliare a fette. duro 6-26
Mela Sbucciare e rimuovere il nocciolo oppure tagliare a

fette.
morbido 4-8

Nota: i tempi di essiccazione e la preparazione sono solo indicativi. La durata effettiva del processo di essicca-
zione dipende dalla preparazione.

Preparazione e tempi di essiccazione della verdura

•	 Si consiglia di sbollentare prima i fagiolini, i broccoli, gli asparagi e le patate per conservare il colore naturale.
Sbollentare la verdura per 3 - 5 minuti, scolarla, asciugarla e distribuirla sui ripiani.

•	 Per migliorare il sapore, lasciare la verdura in ammollo per 2 minuti nel succo di limone prima di essiccarla.

Prodotto Preparazione Stato dopo
l’essiccazione

Tempo essicca-
zione in ore

Carciofo Tagliare a fette con spessore di 3-4 mm friabile 5-13
Melanzana Sbucciare e tagliare a fette con spessore di 6-12 mm friabile 6-18
Broccoli Tagliare e cuocere a vapore per 3-5 minuti. friabile 6-20
Funghi Tagliare a fette. Essiccare interi i funghi più piccoli. duro 6-14
Fagiolini Tagliare e bollire fino a quando diventano traspa-

renti.
friabile 8-26

Zucca Tagliare a fette con spessore di 6 mm. friabile 6-18
Cavolo Sbucciare e tagliare a fette con spessore di 3 mm.

Rimuovere il torsolo.
croccante 6-14

30

Prodotto Preparazione Stato dopo
l’essiccazione

Tempo essicca-
zione in ore

Cavolini di Bruxel-
les

Tagliare a metà. croccante 8-30

Cavolfiore Cuocere fino a quando diventa morbido. duro 6-16
Patate Tagliare a fette con spessore di 8-10 mm. croccante 8-30
Cipolla Tagliare a fette. croccante 8-14
Carota Cuocere fino a quando diventano morbide e poi

tagliare a fette rotonde.
croccante 8-14

Cetriolo Sbucciare e tagliare a fette con spessore di 12 mm. duro 6-18
Peperoni Non necessitano di essere tagliati. duro 8-14
Prezzemolo Mettere le foglie sul ripiano. croccante 2-10
Pomodoro Sbucciare e tagliare a fette. duro 8-24
Rabarbaro Sbucciare e tagliare a fette con spessore di 3 mm. perde umidità 8-38
Barbabietola Cuocere e far raffreddare. Tagliare le radici e il torso,

tagliare a fette.
croccante 8-26

Sedano Tagliare a fette con spessore di 6 mm. croccante 6-14
Cipollotto Tagliare a piccoli pezzi. croccante 6-10
Asparagi Tagliare a pezzi con spessore di 2,5 mm. croccante 6-14
Aglio Sbucciare e tagliare. croccante 6-16
Spinaci Far bollire. croccante 6-16
Champignon Tagliare a fette oppure essiccarli per intero. duro e croc-

cante
3-10

Champignons In Scheiben schneiden oder am Stück trocknen. hart und
knusprig

3-10

Nota: i tempi di essiccazione e la preparazione sono solo indicativi. L’effettivo tempo di essiccazione dipende
dai gusti personali e dalla preparazione.

Preparazione e tempi di essiccazione di carne e pesce

La preparazione preliminare della carne è importante affinché non sia dannosa per la salute. Si consiglia di
marinare la carne prima dell’essiccazione per rimuovere l’umidità dalla carne e per una migliore conservazione.

•	 Ricetta marinata standard: ½ bicchiere di salsa di semi di soia, 1 spicchio di aglio (tritato), 2 cucchiai di ketch-
up, 1 ¼ cucchiaino di sale, ½ cucchiaino di pepe. Mescolare tutti gli ingredienti.

•	 Pollame: prima dell’essiccazione, preparare la carne. Cuocerla o arrostirla. Procedere ora con l’essiccazione
(tempo: 2-8 ore) fino a quando il liquido è completamente evaporato.

•	 Pesce: cuocere il pesce per 20 minuti a 200°C in forno prima di essiccarlo. Procedere ora con l’essiccazione
(tempo: 1-8 ore) fino a quando il liquido è evaporato.

•	 Carne: tagliarla e procedere con l’essiccazione (tempo: 2-8 ore) fino a quando il liquido è evaporato.

31

Pulizia e manutenzione
• Far raffreddare completamente il dispositivo e staccare la spina dalla presa.
• Pulire la base del dispositivo con un panno umido.
• Non utilizzare abrasivi o pagliette in acciaio per non danneggiare le superfici.

Smaltimento
Se sul prodotto è presente la figura a sinistra (il cassonetto dei rifiuti mobile sbarrato), si
applica la direttiva europea 2002/96/CE. Questi prodotti non possono essere smaltiti con
i rifiuti normali. Informarsi sulle disposizioni vigenti in merito alla raccolta separata di dis-
positivi elettrici ed elettronici. Non smaltire i vecchi dispositivi con i rifiuti domestici. Grazie
al corretto smaltimento dei vecchi dispositivi, si proteggono il pianeta e la salute delle per-
sone da possibili conseguenze negative. Il riciclo di materiali aiuta a ridurre il consumo di
materie prime.

Dichiarazione di conformità
Produttore: Chal-Tec GmbH, Wallstraße 16, 10179 Berlino, Germania.

Questo prodotto è conforme alle seguenti direttive europee:
2004/108/CE (EMC)
2011/65/UE (RoHS)
2006/95/CE (LVD)

