


MAXSTAR APPLIANCE LIMITED

1/7, West Patel Nagar, Opposite Pillar No. - 205, New Delhi - 110008

Tel: 08882650660, 011-2588 5791; e-mail: customercare@maxstar.in; Website: www.maxstar.in


POP UP TOASTER

CRISPZ

USER MANUAL

Please read this book carefully before using this appliance.


IMPORTANT SAFEGUARDS

- Please read these instructions carefully before using the appliance.
- Check that your mains voltage corresponds to that stated on the appliance.
- Never leave the appliance unsupervised when in use. Keep out of reach of children or incompetent persons.
- From time to time check the cord for damages. Never use the appliance if cord or appliance shows any signs of damage.
- Only use the appliance for domestic purposes and in the way indicated in these instructions.
- Never immerse the appliance in water or any other liquid for any reason whatsoever. Never place it into the dishwasher.
- Never use the appliance near hot surfaces.
- Should the cord be damaged, it must be replaced by a competent qualified electrician .
- Before cleaning, always unplug the appliance from the power supply.
- All repairs should be made by a competent qualified electrician .
- Never use the appliance outside and always place it in a dry environment.
- Never use accessories which are not recommended by the producer. They could constitute a danger to the user and risk to damage the appliance.
- Never move the appliance by pulling the cord. Make sure the cord cannot get caught in any way. Do not wind the cord around the appliance and do not bend it.
- Stand the appliance on a table or flat surface.
- Make sure the appliance has cooled down before cleaning and storing it.
- Make sure the cord never comes into contact with the hot parts of the appliance. Never touch the hot parts of the appliance.
- Make sure the appliance never comes into contact with inflammable materials, such as curtains, cloth, etc... when it is in use, as a fire might occur. Keep a distance of at least 1 metre between the appliance and the curtains.
- Do not use the appliance for defrosting food and only insert unbuttered slices of bread of which the thickness does not risk to prevent the bread from coming up. Be extremely strict about this as toasters are the cause of many fires when these elementary safety precautions are not observed.
- Empty the appliance frequently of breadcrumbs. Make sure the appliance is always unplugged before emptying it. Check the « Cleaning » section
- When cleaning the appliance, do not use metallic scourers in order to avoid any future risk of electric short-circuit.
Competent qualified service: after sales department of the producer or importer or any person who is qualified, approved and competent to perform this kind of repairs in order to avoid all danger. In any case you should return the appliance to this service

OPERATION

- Before using your appliance for the first time, check if it is clean (see "Maintenance & cleaning") as it comes into direct contact with bread. Check if any object has fallen into

the slot.

- In the first time, connect the appliance only to a mains earthed wall socket. A grommet on the bottom of the appliance enables to maintain the cord by positioning it to the backside of the appliance.
- Place the bread slices in the slot (for the French bread, cut a loaf shorter than the slot, then cut it in two pieces along its length.). Your appliance is provided to receive French bread, but also pieces of toast or other bread slices if their thickness and their length are shorter than the one of the slot.
- Press down the bread carriage handle until it stops (in the same time, the grid inside the slot will tighten around the bread in order to keep it away from the heating wires). Then release the pressure and the handle will stay in the lower position, which means that the heating process has begun. If the handle comes up immediately, check if the appliance is plugged in as it blocks when the unit is plugged in.
- You can adjust the browning intensity to obtain a more or less toasted bread by positioning the browning control selector to one of the degrees marked from 1 to 7. Therefore you only have to turn clockwise to increase the intensity, and anticlockwise to decrease it. The higher the number is, the more toasted the bread will be.
- During the functioning, if you think that the bread is toasted enough or for another reason, you can break the heating process, simply by pressing the "STOP" button.
- The "REHEAT" button allows you to reheat already toasted bread or to toast bread which is not toasted enough during a short time without modifying the browning degree.
- The "DEFROST" button allows you to toast the bread that has been frozen beforehand.
- Always unplug the appliance after use and let it cool down before handling or storing it.
- A cord winder is foreseen on the bottom of the appliance: two feet like two semicircles. When you store your appliance, wind the cord around the feet.

MAINTENANCE AND CLEANING

- Before attempting any cleaning operation, make sure the toaster is unplugged from the supply socket and fully cooled down.
- To remove bread crumbs slide the crumb tray situated on the side of the appliance.
- Never use sharp objects to clean. Doing so could damage the appliance.
- To clean the exterior surfaces, simply wipe over with a soft damp cloth. On no account must the toaster be immersed in water.
- All other maintenance and repair should be performed by a qualified technician.
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 a person responsible for their safety.
- Children should be supervised to ensure that they do not play with the appliance.
- Appliances are not intended to be operated by means of an external timer or separate remote-control system.


MAX STAR

POP UP TOASTER

CRISPZ


RATING : 230V / 50HZ

POWER : 782-920W

WARRANTY CARD

WARRANTY

(As per terms and conditions overleaf)

Name of Purchaser : _____

Address : _____

Phone No. Residence : _____

Office : _____

Product Sl. No.: _____ Date Of Purchase : _____

Customer's Signature

Dealer's Stamp & Signature

MAXSTAR APPLIANCE LIMITED

1/7, West Patel Nagar, Opposite Pillar No. - 205, New Delhi - 110008

Tel: 08882650660, 011-2588 5791; e-mail: customercare@maxstar.in; Website: www.maxstar.in

Please preserve the Warranty Card and Cash Memo and ensure that they are duly stamped and signed by the Company's dealer. The Warranty Card or a Cash Memo which is not stamped and signed by the dealer will be treated as invalid.

Max Star product that you have bought is of excellent quality and construction. However we will correct, free of charge any defects in material or workmanship for a period of one year* (the Warranty period) from date of purchase subject to the terms and conditions.

TERMS & CONDITIONS OF WARRANTY

1. Max Star products are warrantied solely against poor workmanship, manufacturing defect and use of faulty material only. Consequential liabilities will not be entertained. All Max Star products are designed for domestic usage only.
2. In the event of a replacement of spares during the warranty period, this warranty card will be required along with the original tax invoice/ Cash Memo to process the claim. The Company will not entertain a claim with incomplete warranty details.
3. This warranty is confined to the first purchaser of the product only & is not transferable.
4. Repair or replacement of spares will be carried out through the Company's Authorized Service Centre or its Authorized Dealers.
5. Repairs during warranty period shall be carried on "Carry In" basis, wherein, for services, the purchaser shall bring the product to the Company's Authorized Service Center / Authorized Dealer for warranty service along with Tax Invoice / Cash Memo and Warranty Card. The warranty does not cover cost of transportation of product from the customer's place to the Company's Authorized Service Centre/ Authorized dealer. However, in case the customer located beyond the municipal limits of the jurisdiction of the Company's Authorized Service / Authorized Dealers, wishes the Company / its Authorized Service Center/ Authorized Dealer to collect the product from his place for the purpose of servicing the product then all expenses incurred in collection and delivery back of the product, as well as the expenses incurred in connection with deputation of service personnel / technicians towards to and for travel, conveyance and other incidentals etc. will be borne by the customer.
6. In the event of repairs / replacement of any part/s of the product, this warranty will be thereafter continue and remain in force only for the unexpired period of the warranty. Moreover, the time taken for repair/ replacement and in transit whether under the warranty or otherwise shall not be excluded from the warranty period. The customer shall have to pay a visit charge towards inspection, as applicable.
7. The Company / its Authorized Service Centre/ Authorized Dealer, reserves the right to retain any parts or component/s replaced at its/their discretion in the event of a defect noticed in the equipment during the warranty period. The company shall have exclusive right to replace the defective / unserviceable part/s or component/s with the part/s or component/s which may be new or refurbished.
8. The warranty does not cover accessories external to the product.
9. The warranty does not cover demonstration/installation of the product purchased.
10. In the event of any unforeseen circumstance, and spares not being available, the Company's prevailing depreciation rules will be binding on the purchaser to accept as a commercial solution in lieu of repairs.
11. The warranty is issued at Delhi and Courts at Delhi shall have exclusive jurisdiction over matters covered or flowing from this warranty.
12. The Company's obligation under this warranty shall be limited to repairing or providing replacement of parts, which are found to be defective.
13. In the event of repairs/replacement of specific parts on which warranty is more is more than product warranty, the specific parts will be repaired /replaced free of the cost but customer needs to pay service charges in such cases.

THIS WARRANTY IS NOT APPLICABLE IN ANY OF THE FOLLOWING CASES:

1. The warranty card is not duly filled by the selling dealer.
2. The completed warranty card is not presented to the service personnel at the time of repair.
3. The product is not purchased from an Authorized MAX STAR dealer.
4. The product is not installed, used and maintained according to instruction given in the instruction manual.
5. Defect cause by improper use as determined by the company personnel.
6. Installation/ repair work is carried out by persons/agency other than Authorized by the company.
7. Defects have been caused by reasons beyond control of the Company, like act of God, during transit to Service Centre or purchaser's residence, poor maintenance, damage to the product caused by insects/ rodents.
8. The warranty does not apply to :
 - a. Surface coating, body aesthetics, plastic parts, neon lamps, bake light part, rubber/neon parts, cord wire, push button & bulb and dursable parts viz. shaft, bush etc.
 - b. Normal wear and tears of parts.
 - c. Damages resulting from accidents, mishandling, improper use or negligence on the part of customer and fluctuation in supply voltage.
 - d. Damages resulting due to usage of power supply other than specified 230 Volts AC 50 Hz. e.g. inverters, generator etc.
 - e. For humming noise generated due to usage of electronic fan regulators of any make.
 - f. Breakage of glass parts.
 - g. Heating tubes/rods for failure or breakage.