

Refrigerator Compartment

- A. Fan and antibacterial and anti-odour filter (depending on the model)
- B. Thermostat unit with light
- C. Shelves
- **D.** Level covering fruit and vegetable drawer
- E. Fruit and vegetable drawer
- **F.** Rating plate (located at side of crisper)
- M. Door travs
- N. Bottle holder (if provided)
- O. Bottle shelf

Freezer Compartment

- **G.** Top drawer or door (frozen and deep-frozen food storage zone)
- H. Middle drawer (area for storing frozen and deep frozen food)
- I. Lower drawer (freezing area)
- L. Ice cube trays (if provided)

Note: All of the drawers, door shelves and shelves can be removed.

The ideal food storage temperatures are already factory-set

Read the instructions carefully before using the appliance.

Features, technical data and images may vary according to the model.

Freezing fresh food

Arrange the fresh food to be frozen in the freezing area in the freezer compartment avoiding the food coming into direct contact with food that is already frozen. To maximise the freezing speed, the lower drawer can be removed and the food can be placed directly on the bottom of the compartment.

The freezing will be complete after 24 hours.

Fan (if available)

optimised.

You can turn the fan on/off by pressing the button on the base (as shown in the figure). If the ambient temperature exceeds 27°C, or if drops of water are present on the glass shelves, it is essential that the fan is on to ensure the proper preservation of the food. Deactivation of the fan allows energy consumption to be

Freezer and refrigerator compartment temperature

This refrigerator/freezer is operated using the thermostat unit situated inside the refrigerator compartment.

The temperature of both compartments is regulated by turning the thermostat control knob.

Thermostat on 1/2: temperature is less cold Thermostat from 3/5: medium temperature Thermostat on 6/7: temperature is colder

If you position the thermostat control knob to • the whole product will turn off.

What to do if	Possible reasons	Solution
The appliance is not working.	There may be a problem with the power supply to the appliance.	Check that: • there is no power outage • the plug is correctly inserted into the socket and the double-pole switch, if there is one, is in the correct position • the protective relays for the electrical system for the house are working • the power cable is not broken • the thermostat control knob is not in the "•" position.
The inside light does not work.	It may be necessary to replace the light bulb.	Disconnect the appliance from the power supply, check the light bulb and replace it with a new one if necessary (see section "Replacing the light bulb" in the instructions for use).
The internal temperature of the compartments is not cold enough.	The reasons could vary (see "Solution") column.	Check that: • the doors are closed properly • the appliance is not installed near a heat source • the temperature is appropriately set • the circulation of air through the ventilation grilles on the base of the appliance is not obstructed (see installation manual).
There is water on the bottom of the refrigerator compartment.	The defrost water drain is blocked.	Clean the defrosting water drain (see section "Maintaining and cleaning the appliance" in the instructions for use).
Excessive amount of frost in the freezer compartment.	The door to the freezer compartment is not closed properly.	 Check that there is nothing preventing the door from closing properly. Defrost the freezer compartment. Make sure the appliance has been correctly installed.
The front edge of the appliance that the door gaskets seal against is hot.	This is not a problem. It prevents condensation from forming.	A solution is not needed.
The temperature of the refrigerator compartment is too cold.	- The set temperature is too cold A large amount of fresh food may have been placed in the freezer compartment.	 - Try to set a less cold temperature. - If fresh food has been put in the freezer compartment, wait until the freezing has been completed. - Turn off the fan (if present) following the procedure described in the paragraph "FAN" above.

Note: some noises, such as gurgles and hissing, caused by the refrigeration system, are normal.

G