

Dear Customer,

Congratulations! Thank you for buying Prestige Induction Cook-top.

Prestige Induction Cook-top is a modern gadget for healthy and safe cooking. It's special Anti Magnetic wall ensures that you cook with highest efficiency and ease. Prestige Induction Cook-tops are carefully manufactured tested and packed so as to give you trouble-free performance. After all, it is from Prestige, a trusted name in kitchen appliances for generations in India with customers countrywide.

We are sure that Prestige Induction Cook-top will help you to reduce the time you spend in kitchen, still providing healthy food for your family.

Your Prestige Induction Cook-top comes with a one year warranty. Please ensure that you post/mail your Customer Response Card within 7 days from the date of purchase to enable us to register your purchase.

Please read the instruction manual carefully, before use.

CONTENTS

Contents	Page No.
Important Safeguards	3
Unique feature Of Prestige Induction Cook-top	6
Benefits of Prestige Induction Cook-top	7
Know your Prestige Induction Cook-top	8
How to use your Prestige Induction Cook-top	9
Selection of vessels	13
Maintenance & Cleaning	14
Trouble Shooting	15
Error Codes	16
Technical Specifications	16
Warranty Card (Customer's Copy)	17
Warranty	18
Regional Service Centres	20

IMPORTANT SAFEGUARDS

While using the Prestige Induction Cook-top, the following basic precautions should always be followed:

1. Read all instructions.
2. Before using the Induction Cook-top, please check that the mains voltage corresponds to the one shown on the appliance's specification sticker.
3. Do not use the Induction Cook-top and other large-power electric appliances at the same time from the same power source.
4. To protect against fire, electric shock and injury to persons do not immerse Cook-top, cord, plug in water or other liquid.
5. Please keep the Induction Cook-top away from children. Close supervision is necessary when the appliance is being used with children around.

6. Do not leave the appliance in operation unattended.

7. Do not use the Cook-top in high temperature environment.
8. The water retaining at the bottom of the vessel must be removed before using. Else the boiled water drops may splash and scald the user when the bottom of the vessel is heated.
9. Please ensure proper ventilation while the appliance is in operation.
10. The induction cook-top is provided with Extended Cooling System for the safety of the components. So, please DO NOT switch off the induction cook-top from the mains till the fan is completely switched off.

11. Do not place paper or cloth etc. between the Cook-top and the vessel to prevent the risk of flame.
12. Do not keep the Induction Cook-top on paper or cloth etc.

13. Remove plug from the mains before cleaning and when not in use. Once cooking is completed, allow the appliance to cool down completely before moving it or before cleaning.
14. Do not operate the appliance with a damaged cord or plug or after the appliance malfunctions, or is dropped or damaged in any manner. Return the appliance to the nearest Regional Service Centre or Authorised Service Centre for examination, repair or adjustment.
15. Place the appliance on a flat surface. Do not let the power cord hang over the edge of table or counter or touch any hot surface.
16. Do not place the appliance on any hot surface or near fire or another electrical appliance or near a hot gas stove.
17. To disconnect, remove plug from wall outlet. Always hold the plug. Never pull the cord.

18. Do not heat empty vessel. If the cooked food is burnt, do not remove the vessel immediately. Switch off the power, allow the vessel to cool and then remove it.
19. Do not move the Induction Cook-top with vessel on top of it.

20. If the black glass panel is broken, do not use the appliance. Take it to your nearest our Regional service centre or Authorised service centre immediately.
21. Please do not try to open or repair the Induction Cook-top by yourself. In case of any problem, contact our Regional Service Centre or Authorised Service Centre immediately.
22. If the appliance malfunctions, do not operate the appliance. Contact the our Regional Service Centre or Authorised Service Centre immediately.
23. Do not clean the appliance with water immediately after cooking, as the Cook-top will be hot and the glass panel may break.
24. This Induction Cook-top is for domestic use only.

SAVE THESE INSTRUCTIONS

Induction Cook-tops work on the principle of heating magnetic field induction vortex.

Magnetic field will be generated when the current passes through the loop. When the line of magnetic force goes through the bottom of iron vessels, numerous small vortices will be generated, making the vessel heat quickly by itself to attain the objective of cooking food.

UNIQUE AUTOMATIC WHISTLE PRESET IN PRESTIGE INDUCTION COOK-TOP

Only Prestige Induction cook-top come with a unique patent pending revolutionary innovation which is the **Whistle Preset function**. This is a function wherein you can set the number of whistles while using a pressure cooker. The whistle sensor automatically counts the set number of whistles and then gets into "AUTOMATIC KEEP WARM" Mode. This feature not only saves your time while pressure cooking but also results in power saving. Also, it provides enhanced convenience by helping you to attend to other kitchen chores while pressure cooking.

BENEFITS OF PRESTIGE INDUCTION COOK-TOP

HEALTH

The product is designed to block surplus energy so as to obtain a healthy meal without any magnetic or radiation hazards.

INTELLIGENT

Full procedure computer control; automatic power and temperature adjustment for different foods.

EASY

MAINTENANCE

The cooking surface is flat and smooth hence cleaning is quick and hassle free. The cook-top is movable and can be placed according to convenience.

ECO-FRIENDLY

Heating is flame free hence; cooking is very safe without any environmental hazards

ENERGY SAVING

The wastage of energy or heat is minimal as the product offers direct heating.

The Prestige Induction cook-top offers quick and consistent heating at the highest efficiency. It has been thoughtfully designed with Indian menu options like Idli,Dosa,Chapati, Curry,Pressure Cook,etc. to suit your cooking methods. Add to this it's anti-magnetic wall,soft touch buttons, durability, safety and elegance; making your cooking experience more pleasing and enjoyable.

- 1. Antimagnetic wall :** Ensures that the black glass panel heats only in the centre while keeping the remaining surface cool.
- 2. Concealed/Feather touch buttons :** Prevents entry of water inside the appliance.
- 3. High/Low Voltage protection :** The appliance will cease to function under low and high voltages.
- 4. Power saver technology:**The unique power saver technology of the Induction Cook-top dynamically monitors the temperature of the vessel and adjusts the power level based on the size (base diameter) of the vessel. The dual heat sensor provided in the Induction Cook-top automatically senses the temperature of the vessel and prevent over heating there by saving power.
- 5. Automatic Keep Warm function :** Only Prestige Induction cook-tops come with Automatic Keep Warm funtion. This function allows you to keep the food warm once it is cooked, for a longer duration so you and your family can enjoy hot food always.
- 6. Extended cooling system :** The extended cooling system allows the fan to work after the appliance is Switched "OFF" thereby enabling the appliance to cool down quickly. For this operation, do not switch off the Induction Cook-top from the mains upto 5-10 minutes after usage.
- 7. Automatic Switch Off :** The appliance will automatically switch off if it is left 'ON' without attention for a long time.

KNOW YOUR PRESTIGE INDUCTION COOK-TOP

Air vent

Microcrystal (Glass) panel

Control panel

Power cord

Base

CONTROL PANEL

HOW TO USE YOUR PRESTIGE INDUCTION COOK-TOP

- 1) Please place the Cook-Top in a well ventilated area on a flat platform. Do not place the Induction Cook-top on any metal surface or near a heat or fire source.
- 2) Insert the plug into the socket.
- 3) Once the mains switch is switched on, a beep sound is heard and " ----" appears on the display.
- 4) Now press the "ON/OFF" button, "ON" will appear on the display.
- 5) Place the vessel at the centre of the glass panel.
- 6) Select the function button as per cooking requirement. If you hear any noise while using, slightly move the vessel so that it lies in the centre of the glass panel.

Functions and operating instructions

"ON/OFF" button

- a) Press "ON/OFF" button to switch on or switch off the Induction Cook-top.
- b) The Induction Cook-top will switch off automatically upon reaching the mentioned time limit.
- c) The Induction Cook-top will switch off automatically if not in use for a longer time.

Temperature/Power adjustment

- a) Upon selecting a work function, you can adjust the power by pressing the "Up(+)" / "Down(-)" buttons.
- b) The temperature function is available only for deep fry preset cooking function.
- c) In the course of heating, the intelligent heating function will automatically control the temperature based on need.

“WHISTLE PRESET” button

Your Prestige Induction Cook-top is equipped with whistle counter which counts the number of whistles and then gets into “AUTOMATIC KEEP WARM” Mode . This ensures the proper cooking of food and saves energy.

- a) Press “MENU” button. The Induction Cook-top gets into pressure cooker (PC) mode.
- b) Press the “WHISTLE PRESET “ button. The display will show PŁ1 (1 whistle). Repeatedly pressing the button will increase the setting upto PŁ15 (15 whistles) indicating the Induction Cook-top will count the number of whistles set and automatically gets into keep warm mode.
- b) To cancel the whistle counter switch off the Induction Cook-top and restart again.

Note: You can set the number of whistles using the “WHISTLE PRESET”. The Induction Cook-top will automatically gets into “Automatic Keep Warm’ mode once the cooking is over.

The induction cooktop is carefully designed to ensure that the Induction cook top during the “Whistle Preset” mode will not capture any other surrounding noise in the kitchen. However when one more pressure cooker is being used simultaneously on any other cook-top in the same kitchen, the sound of the whistle of such pressure cooker may be sensed by the Induction cook top and it may start malfunctioning. The Cook-top may also malfunction when there is an abnormal noise in the kitchen during the “Whistle Preset” function is in operation.

“PRESET” button

- a) This is an unique function available in Prestige Induction Cook-top PIC 3.1 V3. Using this function, we can preset the timer from which the appliance has to start cooking.
- b) Once the power is “ON”, press the Preset button to select this option. Each press will add 30 minutes to timer and the timer is adjustable from 30 minutes to 24 hours. For example, if you wish to start the appliance after one hour, press the Preset button twice. Please ensure that the display shows 01:00. Place the vessel with food and select the appropriate cooking function. The appliance will start functioning after one hour and will cook the food as per the selected cooking function.

- c) Please note that the appliance will not switch off automatically and it needs manual attention once the cooking is started. Once the time is set, the display will show the countdown to the time of cooking.
- d) Press the "OFF" button to cancel the preset function.
- e) The preset function cannot be used when the appliance is already working on some cooking function.

"TIMER" button

- a) When the timing function is not set, the Induction Cook-top will heat for the preset default time.
- b) When you need to adjust the timer, press the "TIMER" button. Once you hear a buzzer sound, press the button again to increase the timing. Each button press will increase five minutes of time.
- c) Once the Induction Cook-top works for the time mentioned, it will stop heating and will switch off automatically.
- d) At any time of the operation, you can press the "OFF" button to cancel the set timing.
- e) The maximum time possible is 2 hours.

Note: Cancel operation is only to cancel the set timing and not to switch off the appliance.

Automatic Keep Warm Function

Your Prestige Induction Cook-top now comes with Automatic Keep Warm Function.

- a) Once cooking is over, press ON/OFF button once and the Induction Cook-top gets into "Keep Warm" mode, maintaining temperature of 60-70° centigrade, thus keeping the food warm. Pressing the ON/OFF button again will switch off the Induction Cook-top completely.

If you have put the Induction Cook-top in timer mode, the appliance will automatically get in to "Keep Warm" after the set time has elapsed. Pressing the On/Off" button once will switch off the Induction Cook-top completely.

Note: The above function is available in Whistle Preset, Pressure Cook, Curry and Idli modes.

Cooking Modes:-

- a) **Pressure Cook mode:** This function can be used for all your pressure cooking needs. The heating power/timer is adjustable in this mode, while the appliance is in operation. This mode can also be used for all other kinds of cooking. It will start default at 1100 watts and can be increased upto 2000 watts. You can increase or decrease the power by using the "+" or "-" buttons as per your requirement. If the vessel is dried out during operation, the Induction Cook-top will switch off automatically. "Automatic Keep Warm" function can be used in this mode.

Note: You can set the number of whistles using the "WHISTLE PRESET". The Induction Cook-top will automatically gets into "Automatic Keep Warm" mode once the cooking is over.

- b) **Deep Fry mode:** Applicable for high-temperature cooking, like frying and deep frying. The heating power/timer is adjustable in this mode, while the appliance is in operation. It will start at a default temperature of 160° centigrade and can be increased upto 240° centigrade. Timer function can be used in this mode.
- c) **Curry mode:** This function is suitable for making curries. You can increase or decrease the power by using the "+" or "-" buttons. It will start default at 1100 watts. Timer function can be used in this mode. "Automatic Keep Warm" function can be used in this mode.
- d) **Saute mode:** This mode is suitable for all kinds of sauteing. In this mode you can increase or decrease the power by using the "+" or "-" buttons according to the food and your desired style of cooking. It will start default at 1100 watts and can be increased upto 2000 watts. Timer function can be used in this mode.
- e) **Heat Milk mode:** This mode is recommended only for heating milk since the Induction Cook-top will warm the milk with small heat power. This function can also be used as a keep warm function for the food.
- f) **Idli mode:** This mode is suited for making idlis and other similar items. The default time set is 10 minutes, however you can increase the timer by pressing the "TIMER" button. The "CANCEL" button will not work in this mode. "Automatic Keep Warm" function can be used in this mode.
- g) **Dosa/Chapati mode:** This mode is specially designed to make dosa, chapati and other similar items. The power / timer cannot be varied in this mode. It is recommended to use only this mode while using tawa for making dosa, chapati and other similar items.

SELECTION OF VESSELS

The product has the function of automatic vessel detection. In general condition, iron or stainless steel products with magnetic base and diameter between 12 cm and 26 cm and flat base vessels will have best cooking effect.

Prestige recommends using Prestige Omega Deluxe and Omega Die-cast Plus non-stick induction base cookware.

The Prestige range of Deluxe Plus Aluminium, Deluxe Plus stainless steel and Nakshatra Plus cookers with induction base will work efficiently with Prestige Induction Cook-tops.

The other suitable vessels are:

Stainless Steel pots

Stainless steel rice cookers

Cast iron frying pots

Oil boiling pots

Stainless steel water jugs

Cast Iron pots

Color pots

Grilling iron plate

Pots or vessels not applicable

Pots or vessels made of ceramic, aluminum, copper or heat-resistant glass; compound base pots mainly made of aluminum copper (e.g. aluminum compound base pots) as well as those with base diameter less than 12cm or over 26cm

Base diameter
less than 12cm

Pot feet higher
than 5mm

Concave pot base

Convex pot base

Aluminum, copper
compound base pots

MAINTENANCE & CLEANING

1. Please switch off the power and remove the plug from wall outlet.
2. Before cleaning, make sure that the appliance is cool. Do not clean the appliance when it is hot. Clean the Cook-top and the control panel with damp cloth.
3. Do not wash the Induction Cook-top in running water. Do not immerse the Induction cook-top in water.
4. To clean the black glass panel, first wipe it with a of wet cloth. Then wipe it with sponge using mild detergent and finally wipe it to dry with soft cloth.

TROUBLE SHOOTING

Symptom	Reason	Action
No Beep Sound when the power is switched on. No display at the display panel.	The power cord is not plugged properly.	Plug the power cord into the mains properly. If the appliance is still not working, contact the authorised service facility for repair.
Induction Cook-top stops working after consecutive short beep sounds.	The vessel is not suitable.	Ensure the vessel placed is one with induction base and has a base diameter of larger than 11 cm.
	Vessel is not placed in the center of the glass panel.	Place the vessel properly in the centre circle of the glass panel.
The heating stops abruptly when working.	Temperature around the appliance is very high.	Please ensure that there is sufficient air ventilation in the room.
	Set temperature is reached. Once the set temperature is reached, the protection device will switch off the power.	If the food is not cooked, reset the temperature and start again.
Vessel is not getting heated up to required temperature/setting.	The bottom of the vessel is concave/convex and not flat.	Use only flat bottom vessel.

ERROR CODES

Code	Description	Action
E6	IGBT Over heat protection.	<ul style="list-style-type: none"> • Please allow the induction cooktop to cool down and then restart the operation. • Please remove paper / cloth if any, kept beneath the cooktop as this will block the air vents thereby producing more heat. • If the problem still persists, please bring it to the service centre.
E3	Protection against High Voltage.	When the voltage is back to normal, the unit will restore its operation. For this please press the "ON" button when the voltage stabilizes.
E5	Protection against dry heat of the vessel.	Press the "OFF" button and allow the cooktop to cool down. Ensure that the vessel had totally cooled down before removing the vessel. After the unit is cooled down totally, then you can resume the operation.
E2	Temperature sensor failure.	Please take it to nearest Authorised Service Centre for repair / adjustment.
E7	IGBT sensor failure.	
E8	Outer coil sensor open/loose contact	Please take the appliance to the nearest Authorised service centre for repair/adjustment.
E9	Outer coil sensor over heated	<ul style="list-style-type: none"> • Please ensure that you have selected the Dosa/chapati function if you are making Dosa/chapati. • If you have selected Dosa/Chapati function, Please allow the cook-top to cool down and then restart the operation. • If the problem still persists, please take the appliance to the nearest Authorised Service Centre for repair/adjustment..

TECHNICAL SPECIFICATIONS

Model	Power	Voltage	Warranty
PIC 3.1 V3	2000 watts	230 V AC, 50 Hz	1 Year

WARRANTY CARD (CUSTOMER'S COPY)

This page has to be treated as a full fledged warranty card and is required to be maintained by you. You will require to produce this card while claiming the service within the warranty period. In the unlikely event that a defect should develop in the Induction Cook- top during the period of this warranty, the product should be delivered at your cost to the Regional Service Centre or Authorised Service Centre along with this warranty card.

Date of Purchase:

Model : **PRESTIGE INDUCTION COOK-TOP PIC 3.1 V3**

Serial No :

Customer's Name :

Address :

Dealer's Stamp & Address

WARRANTY

Prestige (hereinafter referred to as the Company) warrants to the purchaser of "Prestige Induction Cook-top (PIC 3.1 V3)", {hereinafter referred to as Induction Cook-top} that the said Induction Cook-top is free from all defects in material and workmanship.

This warranty for the product is valid for a period of one year (1 year) against manufacturing defects from the date of original purchase, subject to the following terms and conditions:-

1. The warranty card is to be completed, signed by the dealer immediately on purchase.
2. The Induction Cook-top is only to be serviced by the Company Regional Service Centre or by its Authorised Service Centre (addresses listed in this manual).
3. The customer shall carry the Induction Cook-top to the nearest Company Regional Service Centre / Authorised Service Centre at his/her own cost and risk.
4. The company shall make all endeavours/attempts to carry out the Service/Replacement under this warranty at the earliest, but shall not be liable to do so within any specified time.
5. The warranty will continue and remain in force only for the unexpired period of the original warranty, in regard to the Repair/ Replacement of parts of the Induction Cook-top.
6. The Prestige Induction Cook-top shall be used strictly for domestic purposes in accordance with the user's manual.
7. The Company shall not be held liable for any accident, loss or damage (direct or indirect) to person or property caused by reason of:
 - a) Repairs/service attended by unauthorised service person.
 - b) Overloading/misuse/abuse or/and negligence on the part of the person.
 - c) Defects caused by improper/reckless use.

- d) Use of spurious spares/old, non-genuine spares.
 - e) Failure to comply with any safety precaution or maintenance tip suggested by the Company.
 - f) Original serial number is deleted/defaced or altered or tamperproof seal is damaged.
8. The warranty does not cover damages due to negligence, mishandling, breakage of glass panel and cracks in the body.
 9. The warranty will not be applicable if the product is used for any purpose other than domestic use.
 10. The Company shall not be responsible for any special consequential damages or loss arising directly or indirectly for any delay in the performance of this warranty.
 11. The Company reserves the right to retain any part or component at the Regional Service Centre/branches or Authorised Service Centre or at its workshop and shall effect Repairs/Replacement or parts or components at its sole discretion.
 12. All repairs within the 1 year product warranty (arising out of manufacturing defects) will be done free of charge. Our service centres will not charge you for those specific components and labour.
 13. This Warranty shall not in any case extend towards payment or any monetary consideration whatsoever, and shall be only limited to the product replacement.
 14. Any complain/disputes shall be within the jurisdiction of the Courts of Bangalore.
 15. Electrical appliances, wire points need regular check up by an authorised service person.
 16. Electrical appliances are prone to voltage fluctuation risks, therefore precaution should be taken before use. Company shall not be responsible for any damage to electrical parts, viz. coil, motor etc. arising out of this problem.
 17. The decision of the company is final in all cases of complaints.

PRESTIGE REGIONAL SERVICE CENTRES

SOUTH ZONE	WEST ZONE	NORTH ZONE	EAST ZONE
<p>TTK Prestige Limited Old No. 17-A, New 18, Baliah Avenue (behind bank of India) Mylapore, CHENNAI-600 004.</p> <p>TTK Prestige Limited AA 19, Siva Prakasm Salai, Next to Ukkira Kali Amman Koil, Backside of Mahatma Gandhi Centenary Vidyalaya, Anna Nagar, Tennur, TRICHY-620 017.</p> <p>TTK Prestige Limited VRK Chambers, 198 & 198/1, 4th Cross, Lalbagh Road, BANGALORE - 560 027.</p> <p>TTK Prestige Limited Bombi & Sons Building, Damodar Collage Road, Comba, Margao, GOA -403 601.</p> <p>TTK Prestige Limited XXXV /1953, 1954, Mareena, Bldg., M.G. Road, Ravipuram, Ernakulam, COCHIN : 682 016.</p> <p>TTK Prestige Limited 01-06-1973, Saeed Plaza, 3rd Floor Lakdi-Ka-Pul, HYDERABAD-500 029.</p> <p>TTK Prestige Limited Sri Ramachandra Complex, D.No. 49-13-5, Ground Floor, Varun Bajaj Show Room Line, Benz Circle, VIJAYAWADA - 520 010.</p>	<p>TTK Prestige Limited 2/B Wing, Ground Floor, Shruthi Sagar Co-Operative Housing Society, Old Police Quarters Lane, Andheri East, Opp Andheri Railway Station Near Bus Depot MUMBAI - 400 069.</p> <p>TTK Prestige Limited Kanchan Heights, Old Big Bazaar Complex, Block No 538, Sinhagad Road, Near Bank Of Maharashtra, Parvati, PUNE - 411 009.</p> <p>TTK Prestige Limited 102, 103, Hashh Business Centre, 1st Floor Above ICICI Bank, Near Ankur School, Fathepura, Paladi, AHMEDABAD - 380 007.</p> <p>TTK Prestige Limited 156, Devi Ahilya Marg, In front of Gujurat Tent House, Jail Road, INDORE - 452 001.</p>	<p>TTK Prestige Limited No.36, DLF Industrial Area, Kirti Nagar, (Opp. Fun Cinema), NEW DELHI - 110015.</p> <p>TTK Prestige Limited C/o Zurich India, B - 11, Meerut Road, Industrial Area, GHAZIABAD-201009.</p> <p>TTK Prestige Limited Plot No.438, Vill Basai Under Flyover, Near Railway Line, Main Basai Road, Gurgaon, HARYANA-122001.</p> <p>TTK Prestige Limited S C O 88, 2nd floor, Sector 47 D CHANDIGARH-160047</p> <p>TTK Prestige Limited 1st Floor, Near Katewa Chambers, Near Shashtri Nagar Shopping Centre, Pital Factory, JAIPUR - 302002..</p> <p>TTK Prestige Limited F-1, First Floor, Rohit Bhavan, B-Block - 4, Sapru Marg, LUCKNOW-226001</p>	<p>TTK Prestige Limited 30, 1st Floor, Ganesh Chandra Avenue, KOLKATTA-700 013.</p> <p>TTK Prestige Limited C/o Ragini Enterprises, Plot No.124, Road No.22, Srikrishna Nagar, PATNA -800 001.</p> <p>TTK Prestige Limited Plot No-104, Surya Vihar, Near By Sushil Motor (TVS Show Room), Opp Of BSNL Office., Link Road CUTTACK-753012.</p> <p>TTK Prestige Limited Uttam Arcade, 2nd Floor, Opp Forest Office, A.K.Azad Road, Rehabari,, GUWAHATI - 781 008.</p> <p>TTK Prestige Limited C/O B P Kuntai (C&F), 501 Kadir Market, Sakchi, JAMSHEDPUR-831 001</p>