CLEANING TIPS

PART TO BE CLEANED	COMPONENT	CLEANING METHODS	WARNING
Hob	Stainless steel surface	Use detergents or liquid cream clean- ers for ordinary cleaning, or in case the surface has yellowed. If the surface has become brown, use aggressive abrasive paste, when necessary.	Remove food residues immediately after use. Detergents and cleaners must not contain hydrochloric, sulfuric, hydrofluoric acids and their derivatives.
	Pan supports	Soak in a solution of warm water and mild soap. Dry after washing.	Not dishwasher safe.
	Teppan-yaki griddle plate	Soak in a solution of hot water and mild soap. Dry after washing.	Not dishwasher safe.
	Burners: removable parts	Soak the parts in a solution of warm water and mild soap. Dry after washing.	Not dishwasher safe.
	Burners: part fixed to the hob	Cleaning products, cream cleaners, or abrasive pastes, including the most aggressive types.	Do not apply any type of cleaner directly to the hob to avoid blockage of gas exit hole.
	Electric griddle	Cloth dampened with warm water and neutral soap.	-
	Induction or ceramic glass hob	Use a degreaser first, then a glass cleaner. As an alternative, use a cloth dampened with warm water and soap.	Remove food residues immediately after use. Do not use abrasive materials.
Control panel	Stainless steel surface	Use detergents or liquid cream cleaners for ordinary cleaning, or in case the surface has yellowed. If the surface has become brown, use delicate abrasive paste.	Remove food residues immediately after use. Detergents and cleaners must not contain hydrochloric, sulfuric, hydrofluoric acids and their derivatives.
	Knobs	Soak in a solution of warm water and mild soap. As an alternative, use a damp cloth and soap.	Once the knobs have been removed, do not spill any water or cleaner over into the hole.
Oven	Stainless steel external surface	Use detergents or liquid cream cleaners for ordinary cleaning, or in case the surface has yellowed. If the surface has become brown, use delicate abrasive paste.	Remove food residues immediately after use. Detergents and cleaners must not contain hydrochloric, sulfuric, hydrofluoric acids and their derivatives.
	Outer glass	Use glass cleaners.	Use neither abrasive sponges nor abrasive products.
	Inner glass	Use strong degreasers.	Use neither abrasive sponges nor abrasive products.
	Oven cavity	Use a degreaser when the oven is warm. Then clean with warm water and mild soap. Once finished, leave the door open till the oven cavity dries off.	When cleaning, the oven must be switched off. Do not clean the oven before use.
	Baking tray	Soak in a solution of warm water and mild soap. Dry after washing.	Remove food residues immediately after use.
	Wire shelves	Use a steel cleaner. Rinse with warm water.	-

