

Insertion thermometer

Stainless Steel

Temperature range: -10 °C up to +100 °C

A292.044

Insert the thermometer to a depth of at least 5 cm in the thickest section of the meat. The temperature can be taken after 15 seconds.

Do not leave the thermometer in the oven.

Microwave oven: insert the thermometer into the dish and place it in the microwave oven. Continue cooking as previously. If the thermometer is located in the food product, it can be safely used in a microwave oven.

The thermometer cannot touch the sides or door of the microwave oven.

Calibration:

Values below 0°C: fill a large glass container 50/50 with finely-crushed ice and clean water, mix thoroughly. Insert the thermometer to a depth of 5 cm. Ensure the thermometer does not touch the container's sides or bottom. Wait thirty seconds and set the dial to 0°C.

Values over 0°C: immerse the thermometer into boiling water, wait 30 seconds, then set the dial to 100°C.

Bartscher GmbH
Franz-Kleine-Str. 28
D-33154 Salzkotten
Germany

phone: +49 (0) 5258 971-0
fax: +49 (0) 5258 971-120