

WARING COMMERCIAL™

PROFESSIONAL DEEP FRYER

WDF75RC, WDF75B & WDF75

For your safety and continued enjoyment of this product,
always read the instruction book carefully before using.

IMPORTANT SAFEGUARDS

When using electrical appliances, basic safety precautions should always be followed, including the following:

1. READ ALL INSTRUCTIONS.
2. Do not touch hot surfaces. Use handles and knobs.
3. To protect against electric shock, do not immerse heating element, cord, plug or deep fryer in water or other liquid.
4. This appliance should not be used by, on or near children or individuals with certain disabilities.
5. Never leave appliance unattended when connected to the power outlet.
6. Unplug from outlet when not in use and before cleaning. Allow to cool before putting on or taking off parts, and before cleaning the appliance.
7. Do not operate any appliance with a damaged cord or plug, or after the appliance malfunctions or has been damaged in any manner. Return appliance to the nearest authorized service center for examination, repair or adjustment.
8. The use of attachments not recommended or sold by the manufacturer may result in fire, electric shock or injury.
9. Do not use outdoors.
10. Do not let cord hang over edge of table or counter, or touch hot surfaces.
11. Do not place on or near a hot gas or electric burner, or in a heated oven.
12. Do not operate under cabinets.
13. Extreme caution must be used when moving the deep fryer if it contains hot oil or other liquids.
14. The appliance will automatically shut off if operation exceeds 12 minutes without oil. If this occurs, resetting of the appliance is required.

15. If appliance still does not function after following reset instructions, please contact a Waring Certified Customer Service Center for assistance.
16. Do not use this appliance for other than intended use.

SAVE THESE INSTRUCTIONS FOR COMMERCIAL USE ONLY IMPORTANT SAFETY TIPS

1. Use basket handle to raise and lower basket. Always raise basket out of hot oil and rest on basket hook, to allow food to drain for 10 to 20 seconds.
2. Wet food should be dried first with paper towels. Remove loose ice from frozen foods. Close the lid when frying. Beware of splattering oil when food is put into the oil.
3. Keep appliance at least 4 inches away from walls or other objects during operation. Do not place any objects on top of appliance while it is operating.
4. Be sure oil container is filled to at least the minimum oil level. Do not fill above the maximum. Do not operate appliance without oil or with an insufficient amount of oil. Fill container only when it is cool. Never pour oil into heated oil container.
5. Do not operate this appliance if the oil container is not completely dry.
6. Keep this fryer out of reach of children while in use and away from edges of countertops where it could be pulled off or pushed over by children.

CAUTION: To prevent damage to countertop or tabletop finish, use a nonflammable, heat-resistant coaster or placemat between the appliance and the countertop or tabletop surface. Never place on carpet, furniture, or other combustible materials.

PARTS

1. Stainless steel body
2. Baskets
3. Basket hook (not shown)
4. Oil container with pouring spout
5. Basket handle
6. Mechanical timer
7. Temperature control
8. On/Off toggle switch
9. Power "On" indicator light
10. Oil "Ready" indicator light
11. Heating element with diffuser
12. Control panel
13. Reset button

WDF75RC – 120V, 1800W
WDF75B – 208V, 2700W
WDF75 – 120V, 2400W

SHORT CORD INSTRUCTIONS

CAUTION: A short power supply cord is provided to reduce the risk of personal injury resulting from becoming entangled in or tripping over a long cord.

EXTENSION CORD USE

An extension cord or longer detachable cord is not recommended for use with deep-fat fryers.

ELECTRIC POWER

If the electrical circuit is overloaded with other appliances, your appliance may not operate. It should be operated on an electrical circuit that is free from the other appliances. If you are not sure of the reason for overloading or cannot find a separate circuit, contact a qualified electrician.

HOW TO USE YOUR WARING™ COMMERCIAL PROFESSIONAL DEEP FRYER

1. **This appliance is designed for commercial use only.**
2. Before the Waring™ Commercial Professional Deep Fryer is used for the first time, remove all packaging materials and follow cleaning instructions in this book.
3. Remove baskets from oil container.
4. Pour approximately 1¹/₄ gallon of good quality vegetable, corn, canola, soybean, or peanut oil into reservoir until it reaches between the MIN and MAX marks inside container. **DO NOT OVER- OR UNDER-FILL.** **VERY IMPORTANT:** If solid shortening is used, be certain the shortening is pre-melted.
5. Plug cord into outlet.
6. Turn on the Waring™ Commercial Professional Deep Fryer by flipping the toggle switch up. The "On" light will glow to show the unit is on.
7. Set the temperature control knob to the desired temperature. The oil "Ready" light will turn green once the oil has reached the desired temperature.

8. Place baskets onto hook in oil container. Put food into baskets. Do not exceed the MAX fill line on the baskets. Lower baskets into oil.
9. Set timer (up to 30 minutes) to cooking time specified, depending on what you are cooking.
10. Timer will ring when set time has elapsed. Raise the baskets to see if the food has reached the required golden color. If the food is done, carefully lift and hang baskets on hooks inside the oil container. Allow oil to drain 10 to 20 seconds. Remove baskets, and place cooked food onto absorbent paper towels.
NOTE: To preserve oil quality, do not add salt or spices to the food until after it has been removed from the fryer.
11. **WARNING: The timer does not switch appliance off.**
12. When cooking is finished, shut down fryer by switching toggle off. Unplug the cord from the wall outlet before detaching from the appliance.

CLEANING INSTRUCTIONS

1. Always unplug appliance, and let the oil cool down to room temperature before cleaning.
2. Lift out baskets.
3. Tilt heating element up from back side of fryer. This will drain oil without causing a mess. Once drained, remove from fryer.
4. The control panel should never be immersed in water or other liquids. Clean the outer surface of the heating element with a damp cloth containing mild soap solution or plain water.
5. Carefully tilt oil container, using spout on the corner to pour oil into suitable container.
6. The frying baskets should be hand washed before first use and should be seasoned in oil before going into the dishwasher for the first time. Oil container is dishwasher-safe. Dry parts thoroughly after cleaning.

7. The stainless steel body is submersible and should be washed by hand with warm soapy water.
8. Ensure that the oil container is completely dry after washing and before use.
9. After cleaning, reassemble oil container, heating element and baskets onto deep fryer. The heating element must be seated properly or appliance will not operate properly.
10. Warning: When cleaning, use care – under-edge of deep fryer is sharp.
11. Tip: For ease in cleaning, wipe control panel with damp microfiber cloth. Microfiber cloths are available in most kitchenware stores.

SAFETY FEATURES

The Waring™ Commercial Professional Deep Fryer is equipped with the following features to ensure safety:

- Thermostat Overload Protection – Your Waring™ Commercial Professional Deep Fryer is equipped with thermostat overload protection. If the unit heats up beyond the recommended temperature level, the deep fryer will automatically turn off. To reset, unplug the unit from the wall outlet and allow it to cool down. Remove the control panel and heating element from the unit.
CAUTION: Heating element is extremely hot. Allow it to cool thoroughly before removing it. You will find a reset button on the front of the control panel below controls. Using a toothpick or another long, thin object, push the reset button and properly place the control panel back into position. **NOTE:** The unit will not work if the control panel is not properly mounted. Plug the unit back in, turn on

and continue use. If the unit still does not operate, repeat the steps above or call a Waring Certified Customer Service Center for assistance.

HINTS

- When cooking foods dipped in fresh batter, first lower baskets. Using tongs, add food directly to oil. Use baskets to lift out food when finished cooking.
- Do not exceed the MAX fill line in the baskets. This helps maintain temperature of oil for better cooking results.
- Sort or cut food into uniform pieces. All the food will then be cooked in the same amount of time. To reduce splattering, remove excess moisture or ice from food.
- Leave oil in oil container for a limited time. When oil has cooled to room temperature, pour into a suitable container with lid and refrigerate.
- For best results, change oil in deep fryer after a maximum of ten uses.
- It is important to follow the temperature recommendation for every recipe. If the temperature is too low, the fried food absorbs oil. If the temperature is too high, a crust quickly forms on the outside while the inside remains uncooked.
- For best results, drop freshly sliced food into baskets one piece at a time.

FRYING FROZEN FOODS

- Due to their extremely low temperature, frozen foods inevitably lower the temperature of the oil. For best results, do not overload the baskets with frozen foods.
- Follow the instructions on the frozen food package for cooking time and temperature.
- Frozen foods are frequently covered with a coating of ice crystals, which should be removed before frying. Lower

the baskets very slowly into the oil in order to ensure that oil does not boil over.

FILTERING AND CHANGING THE OIL

- Make sure the Waring™ Commercial Professional Deep Fryer is unplugged and the oil has cooled before cleaning or storing.
- The oil does not need to be changed after each use. In general, the oil will be tainted rather quickly when frying food containing a lot of protein (such as poultry, meat or fish). When oil is mainly used to fry potatoes and it is filtered after each use, it can be used 8 to 10 times. However, do not use the oil for longer than 6 months.
- **WARNING:** Always remove the plug from wall socket before cleaning. Allow the Waring™ Commercial Professional Deep Fryer and the oil to cool completely (approximately 2 hours) before cleaning. Never immerse the control panel, cord or plug in water or any other liquid.

Waring Commercial
314 Ella T. Grasso Avenue
Torrington, CT 06790
www.waringproducts.com

Printed in China

©2006
WDF75 IB
06WC30009

IB-6870