

Congratulations and welcome to ownership of your Digital Electric Smoker with SmartChef™ Technology. You now own the easiest to use and most intelligent smoker on the market. With the Digital Electric Smoker's intuitive design and the SmartChef system's monitoring and control capabilities, you'll be a BBQ hero in no time, no matter what your skill level.

We suggest you take a few moments to read the Product Guide to gain a basic understanding of the Char-Boil app and the components of the smoker to ensure that you are familiar with both its construction and operation before using.

Make sure to register your smoker so that we can be more helpful when you need us. Please complete the warranty registration process found in the Char-Broil app.

Also, be sure to sign up for our free weekly E-mail newsletter in the community section of Charbroil.com. Each issue is packed with new tips, tricks, recipes, party ideas and exclusive subscriber offers. Be assured that we never sell or distribute your contact information! We want your Char-Broil experience to be a great one and this is one way we can stay in touch.

HAPPY COOKING!

Table of Contents:

The Basics.....	1-2
Technical overview	3-6
Char-Broil App.....	7-11
How to use your smoker	12-18
<i>Cooking modes</i>	13-15
<i>Using the smoking box</i>	16-18
<i>Using the water pan</i>	18
General Info.....	19
Troubleshooting.....	20

Basics On Using Your Digital Electric Smoker...

Once your smoker is configured, using it is a snap.

① Just put the meat probe in your prepared meat.

② Put the meat in the smoker, add wood chips and let the app do the rest!

③ With SmartChef technology, you know exactly what's happening in your smoker, anytime from anywhere, with updates on your phone.

④ Focus on the party, the big game or just relax worry-free - SmartChef technology notifies you when your meal is perfectly done and ready to eat.

How It Works

Because your smoker is Wi-Fi enabled, you can send and receive information to or from it anywhere you have an internet connection. Basically this is how it works:

1. Your smart device sends information through the cloud to your smoker.
2. Your smoker sends information back through the cloud to your smart device so you can see your cooking status/progress from anywhere.

Char-Broil's SmartChef products use the DADO™ platform to connect your grill/smoker to the internet.

TECHNICAL OVERVIEW

Smoker overview

Get familiar with the parts of your smoker.

Control Panel

The Digital Electric Smoker has a unique control panel designed specifically to work with the Char-Broil app.

- Start/Stop button - initiates cook once loaded from app
- Light ring - gives smoker status info to the user at a glance. (See light ring quick guide)
- Presets - cycle through 3 preloaded, locally stored cook profiles (see preset mode)
- DADO button - reset Wi-Fi broadcast/reset Wi-Fi credentials

Light Ring Quick Guide

The light ring around the start button on your smoker will give you a wealth of knowledge about the status of your cook:

READY/ON

Once the appliance is online and ready to accept a profile, the light should be **SOLID GREEN**.

This lets you know the appliance is on and ready.

START COOKING

After a profile has been added to appliance the green light should start **FLASHING**.

This should catch your eye, letting you know that something needs to be done.

COOKING

As food starts cooking, the first quadrant begins to **FLASH ORANGE**. This should continue through each quadrant as the cook progresses. 1 flash then solid, 2 flash then solid, etc.

You can see that your food is cooking and how far it is in the process from a glance.

COOK IS DONE/WARMING

When cook is complete it should change to a **FLASHING ORANGE** ring.

This will grab your attention that an action needs to be done.

READY/ON

Either after warming expires (15 Min) or if you remove food from the smoker the light should go back to **SOLID GREEN**.

ERROR RED FLASHING

Continued →

CLEANING

ORANGE FLASHING propeller. Light up quadrants 2 & 4 (1 & 3 off), then quadrants 1 & 3 (2 & 4 off), repeat.

RUNNING CHIP BURN

ORANGE CHASING. Light up quadrant 1 (2-4 off), then quadrant 2 (1, 3-4 off) and so on.

DADO Button/Light

The DADO light will inform you of the connection and functional status of your smoker:

Here's what the DADO button does:

OFF

No light. Check distance to the router, making sure it's within range of your Wi-Fi and/or check your router's settings

ON/SOLID

Connected to the Internet.

ON/BLINKING (ONCE PER SECOND)

Either needs to be paired to the home Wi-Fi network or (if that has already happened) you need to push the DADO button to try and reconnect.

ON/BLINKING (TWICE PER SECOND "RAPID")

This should only happen when you have initiated a firmware update from the app. In this case the DADO button needs to be pushed.

CHAR-BROIL APP

Using the Char-Broil App

The Char-Broil SmartChef tech uses an app on your smart device to control your cook.

1. Download Char-Broil App

The first step will be logging onto the App StoreSM (Apple[®] product) or Google PlayTM (AndroidTM product) and download the Char-Broil app to your device.

2. Configure Char-Broil App

1. Open app and create a user login.
2. Once you are logged in, you will be able to configure your device for use.

3. Use Char-Broil App

The app will guide you through the rest of the process.

WiFi Network Guidelines

The control and monitoring features of your new SmartChef Technology enabled smoker depend on a good, stable connection to your home's WiFi network. This is why it is important to consider the setup of your network and placement of your smoker before you start using it. Please reference the following guidelines when getting set up to use.

WiFi Set-Up

Try to keep the distance between the router and the smoker around 30-40 ft with as few walls/obstructions in the way as possible.

Wi-Fi Router

Digital Electric Smoker

Router too far from smoker

Recommended configuration

WiFi Extender/Repeater

If you do not want to move your router, a WiFi extender/repeater can be used to expand the reach of your network.

Extender expands the network to reach outside

Wi-Fi Router

Digital Electric Smoker

WiFi Extender/
repeater

Smoker Positioning

To allow your WiFi enabled smoker to get the best possible connection to your WiFi network, position the smoker so that the control panel faces towards the location of the WiFi router in your home.

WiFi Router

Digital Electric Smoker

NOT Recommended - Control panel facing away from router

Recommended positioning - control panel facing router

Remember...

Just because your smart device has a WiFi signal, that doesn't necessarily mean your smoker will be getting that same strength signal.

If you are experiencing set up or connection difficulties, try repositioning your set up according to these guidelines. For additional information, visit CharBroil.com/help/smartchef.

Pairing your SmartChef Smoker

Once you follow the process in the Char-Broil app to configure your smoker to your home network, it will be permanently associated, or "paired" with your username. If family or friends want to join in on the fun and monitor the cook with you, they can simply log into the Char-Broil app on their smart device using your username and password. This will let them see the cook status from anywhere just like you can.

If you or your friends want to make changes to the cook settings, they can do so within the app, overriding the previous settings.

Changing your Network

If you go to a friend's house or change your network settings, you will have to reconfigure the network credentials for the smoker to correspond to the new location/settings. This can be done through the app, following the same process as the initial network configuration. This will give your smoker access to the cloud and ensure fully-featured operation with its new settings.

Only one set of network credentials can be stored at anytime. This means you will need to reconfigure when returning home, as well.

Resetting the Smoker

DADO button

Network reset: This will remove the current network information from the smoker. The smoker will remain paired to current username.

Press and hold the Start/Stop button for 10 seconds. The smoker will reset and need to be reconfigured to your new network settings.

Start/stop
button

Factory reset: This will remove the current network information and user pairing from the smoker. After factory resetting the smoker can be paired to a new user name.

Press and hold the start/stop button for 10 seconds. The smoker will reset and need to be reconfigured to your new username and network settings.

HOW TO USE YOUR SMOKER

Before your first cook...

Your new smoker needs to be seasoned before use. Seasoning prepares your smoker for cooking by burning off any residues left over from the manufacturing process.

Here's how:

- Make sure water pan is in place with **NO WATER** and smoker box is in place with **NO WOOD CHIPS**.
- Run a seasoning cycle through the app.

On to the cooking!

This section will teach you how to cook with your new SmartChef smoker.

Cooking With SmartChef - The SmartChef system uses changing meat temperature to attain real time information about your cook which it then relays to you via the Char-Broil app. The way it learns that information is through an integrated meat probe that remains inside the meat throughout the cook. That means it is important to properly place the meat probe to get as accurate a reading as possible, which leads us to...

Good Meat Probe Etiquette:

- Insert the probe into the thickest part of the food - not touching bone, fat or gristle before placing meat in the smoker. Once the meat is in place you can connect the meat probe jack to the smoker.
- After cooking, check the temperature in several places with the probe and watch the reading on the status screen to make sure the food is evenly heated.

- Make sure to clean your food thermometer with hot, soapy, water before and after each use. Do not immerse or wash in the dishwasher.
- Use only the included meat probe.

COOKING MODES

There are three different modes to cook in when using your Digital Electric Smoker:

1. Guided - Follow a guided path to choose, prepare and cook a meal.
2. Manual - Select custom parameters to run your cook.
3. Presets - Preset cooks are preloaded into your smoker's memory.

For details on using wood chips for smoke, see “using the smoker box”

IMPORTANT:

No matter what mode you choose, you will need to be physically present with the smoker to start cooking. You cannot remotely start a cook.

1. Guided Cook — Use this mode if you're new to smoking, want a little guidance, or just don't know exactly what you want to make. When you choose this mode, you will be taken through a guided process in which you will indicate specifics of what you want to cook such as type of meat, how it will be prepared, and weight of meat. Once the app knows the details it will give you preparation instructions and estimated cook time. Simply add the recipe to the smoker and hit the start button on your smoker to get started.

Note:

Just because you don't see the exact weight you are preparing in the food selections, doesn't mean you can't cook that cut you bought. The weight selections help the app determine the estimated cook time for that particular type of meat. If your meat weight differs from the app selection, you can still cook it using the same process. Choose the closest weight to what you have and simply assume more or less time depending if your meat is heavier or lighter than the selection, respectively. As long as your meat type matches the meat type selection within the app, the cooker will know when to stop cooking regardless of the meat's weight.

2. Manual Cook — Use this mode if you know exactly how you want to cook. Manual mode works by cooking to custom parameters that you set for the smoker. These parameters include target meat probe temperature, chamber temperature, and cook time. This allows you to cook how you want, while giving you all the monitoring and control capabilities unique to our SmartChef system. Next, add your parameters to the smoker and hit the start button on control panel to get the cook started.

3. Preset cook — Use this mode if you want to quickly start a cook or you don't have access to a Wi-Fi network. Preset mode works by using parameters that are preprogrammed into your smoker. These cook profiles will cook to a specified internal meat temp at a specified chamber temp.

To use preset cooks:

1. Place meat probe into meat you want to cook.
2. Put meat into the digital electric smoker, then plug the meat probe connector into the meat probe port.
3. Push the preset button to cycle through your options. Stop pushing when the number preset you want to run is lit up.
4. Push the start button to initiate the cooking process.

Note:

Preheat does not automatically run so smoke may take longer to develop.

PRESET PARAMETERS:

- ① Pulled Pork - Cook meat to 205 degrees @225 degrees
- ② Beef Brisket - Cook meat to 200 degrees @225 degrees
- ③ Smoked Fish - Cook meat to 150 degrees @ 225 degrees

USING THE SMOKER BOX:

The smoker box is what enables you to add delicious smoke flavor to your foods.

Preheating

To get the smoke flowing, you will need to run a preheat cycle before you put your meat in the smoker. A 45 min preheat will initiate a high temp cycle which will fire up your chips and get your smoke going.

IMPORTANT:

- The app will take you through this process.
- You should not add your meat until the preheat is complete!

To Preheat Your Wood Chips

Load up your smoker box with wood before you start. The preheat will begin automatically when you start the cooking process - this will be indicated in the status screen and by the flashing pattern of the light ring (see light ring quick guide). You should wait to add your meat until the preheat is complete, the smoke is flowing, and your smoker is back down to the proper cooking chamber temp- the app will send you a notification when preheat is over and its time to put your meat in the smoker.

How Much Wood Should I Use?

The smoker box can be filled to varied levels to accommodate short and long cooks. Use this chart to determine a rough estimate for what level you need to fill the smoke box. Please note: These numbers are just a guide. Many factors can influence your actual smoke time (flavor, size of chips, etc.), so please adjust your times based on your actual experiences.

Smoke Box Fill Level	1/4	1/2	3/4	1
Smoke Time	2-4 Hours	3-5 Hours	4-6 Hours	6-8 Hours

What Flavor Should I Use?

There are many wood chip types that result in different flavors. Choosing a particular flavor may take some trial and error but the chart below explains which woods will provide a more heavy, full flavor and which will provide a more mild, light flavor. This is a good starting point on your way to choosing your favorite flavors.

	Wood Flavor
Heavier	Hickory
	Oak
	Pecan
	Mesquite
Lighter	Alder
	Maple
	Apple
	Cherry

NOTE:

- You do not need to soak the wood chips in water before use. Soaking the wood chips will not extend the smoking time; only lengthen the time before they start to smoke.
- The smoker box is designed for wood chips or pellets only, do not use wood chunks.

USING THE WATER PAN:

Your Digital Electric Smoker with SmartChef comes equipped with a water pan. The water pan can be used to keep meat moist while cooking. To use, fill the water pan with warm water (cold water can bring down the temp of the smoker) to the Max Water mark and slide into place. Do not overfill the water pan.

NOTE:

- Using water is not required for smoking.
- Always operate (including preheating) smoker with water pan in place regardless of whether or not you use water. Never remove the water pan during cooking.
- If water pan needs to be refilled during cooking, always fill through the hole in the drip pan assembly. Care should be taken when refilling water pan to avoid having any liquid coming in contact with the heating element. Serious damage to the heating element could result, including flare ups and electrical failure.

GENERAL INFO

Lets get to the cooking! But first, here's a quick guide to estimate cooking times so you can better plan out your cooking:

Meat	Meat Cut	Cooking Temp	Estimated Cook Time	Target Temp
Pork	Butt (Pulled)	225 °F	90-120 Mins Per Pound	200 °F
	Butt (Sliced)	225 °F	90-120 Mins Per Pound	180 °F
	Spare Ribs	225 °F	5-7 Hours (Total)	190 °F
	Baby Back Ribs	225 °F	4-6 Hours (Total)	190 °F
Beef	Brisket (Pulled)	225 °F	70-90 Mins Per Pound	200 °F
	Brisket (Sliced)	225 °F	70-90 Mins Per Pound	190 °F
	Ribs	225 °F	3-4 Hours (Total)	175 °F
Poultry	Chicken (Whole)	250 °F	30-45 Mins Per Pound	165 °F
	Turkey (Whole)	250 °F	30-45 Mins Per Pound	165 °F
Fish		225 °F	40-60 Mins Per Pound	150 °F

Remember, these are just estimates to help you plan by. Always make sure you cook to the internal temperature listed in this chart:

Meat	USDA RECOMMENDED SAFE MINIMUM INTERNAL TEMPERATURES
Beef, Veal, Lamb Steaks & Roast (with a 3 minute rest)	145 °F
Fish	145 °F
Pork (with a 3 minute rest)	145 °F
Beef, Veal, Lamb Ground	160 °F
Turkey, Chicken & Duck	165 °F

For more info visit www.IsItDoneYet.gov
ENJOY YOUR SMOKER!

TROUBLESHOOTING

For troubleshooting, please visit CharBroil.com/help/smartchef for the most up to date information.

Google Play is a trademark of Google Inc.

Apple, the Apple logo, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc.

AN 15.125115

DÉPANNAGE

Pour le dépannage, visitez CharBroil.com/help/smartchef pour accéder aux renseignements les plus à jour.

AN 15.125115

Google Play est une marque déposée de Google Inc. Apple, le logo d'Apple, iPhone et iPod touch sont des marques de commerce d'Apple, Inc. déposées aux E.-U. et dans d'autres pays. App Store est une marque de service d'Apple, Inc.

RENSEIGNEMENTS GÉNÉRAUX

Passons à la cuisson! Mais tout d'abord, voici un guide de consultation rapide qui vous permet d'estimer les temps de cuisson pour vous permettre de planifier adéquatement la préparation de votre repas :

Viande	Coupe de viande	Temp. de cuisson	Estimé du temps de cuisson	Temp. cible
Porc	Fesse (à l'effilochée)	107 °C (225 °F)	90 à 120 min par 0,45 kg (1 lb)	93 °C (200 °F)
	Fesse (tranchée)	107 °C (225 °F)	90 à 120 min par 0,45 kg (1 lb)	82 °C (180 °F)
Bœuf	Petites côtes levées de dos	107 °C (225 °F)	4 à 6 heures (total)	88 °C (190 °F)
	Pointe de poitrine (à l'effilochée)	107 °C (225 °F)	70 à 90 min par 0,45 kg (1 lb)	93 °C (200 °F)
Bœuf	Pointe de poitrine (tranchée)	107 °C (225 °F)	70 à 90 min par 0,45 kg (1 lb)	88 °C (190 °F)
	Côtes levées	107 °C (225 °F)	3 à 4 heures (total)	79 °C (175 °F)
Volaille	Poulet (entier)	121 °C (250 °F)	30 à 45 min par 0,45 kg (1 lb)	74 °C (165 °F)
	Dinde (entière)	121 °C (250 °F)	30 à 45 min par 0,45 kg (1 lb)	74 °C (165 °F)
Poisson		107 °C (225 °F)	40 à 60 min par 0,45 kg (1 lb)	66 °C (150 °F)

N'oubliez pas qu'il ne s'agit que d'estimations pour vous aider à mieux planifier. Assurez-vous que la cuisson de vos aliments est toujours conforme aux températures internes apparaissant sur le tableau suivant :

TEMPÉRATURES INTERNES MINIMALES	Viande
le département de l'Agriculture des États-Unis (USDA)	Bœuf, veau, agneau, steaks et rôtis (laissez reposer 3 minutes)
	Poisson
	Porc (laissez reposer 3 minutes)
	Bœuf, veau, agneau, haché
	Dinde, poulet et canard

Pour en savoir plus, visitez www.IsItDoneYet.gov PROFITEZ DE VOTRE FUMOIR!

- L'utilisation d'eau n'est pas nécessaire lors du fumage. Faites fonctionner (le préchauffage également) le fumoir avec le bac à eau en place, peu importe si vous utilisez de l'eau. Ne retirez jamais le bac à eau au cours de la cuisson.
- S'il s'avère nécessaire de remplir le bac à eau en cours de cuisson, faites-le en utilisant les trous de la cuvette de propreté. Remplissez le bac à eau avec soin de manière à éviter tout contact entre l'eau et l'élément chauffant. Cela pourrait causer de sérieux dommages à l'élément de cuisson, incluant des embrasements et des pannes électriques.

REMARQUE :

Votre fumoir électrique numérique avec SmartChef est muni d'un bac à eau. Le bac à eau peut être utilisé afin de préserver le jus de la viande au cours de la cuisson. Remplissez-le d'eau tiède (l'eau froide abaisse la température du fumoir) jusqu'à la ligne indicatrice du niveau maximum d'eau et glissez-le en place. Ne le remplissez pas excessivement.

UTILISATION DU BAC À EAU :

- Il n'est pas nécessaire de faire tremper les copeaux de bois dans l'eau avant de les utiliser. Le trempage des copeaux de bois n'améliore pas la durée de fumage, elle ne fait que prolonger la période de temps avant qu'ils ne se mettent à dégager de la fumée.
- La boîte du fumoir n'est conçue que pour les copeaux de bois et les pastilles. N'utilisez pas de morceaux de bois.

REMARQUE :

Léger	Cerisier
	Pomme
	Érable
	Aulne
Intense	Prosopis
	Pacane
	Chêne
	Hickory
Saveur du bois	

Il existe plusieurs sortes de copeaux de bois d'arômes différents. Le choix d'un arôme particulier implique des expériences parfois réussies et parfois un peu moins, mais le tableau ci-dessous définit quel type de bois dégage un arôme plus intense, plus complet et lequel dégage un arôme plus léger. Il s'agit d'un excellent point de départ pour vous aider à déterminer vos arômes favoris.

Quelle saveur dois-je utiliser?

Niveau de remplissage de la boîte du fumoir	Temps de fumage
1/4	2 à 4 heures
1/2	3 à 5 heures
3/4	4 à 6 heures
1	6 à 8 heures

La boîte du fumoir peut être remplie à différents niveaux, s'adaptant ainsi à des cuissons courtes ou longues. Utilisez la charte ci-dessous afin de déterminer approximativement jusqu'à quel niveau remplir la boîte. Veuillez noter : ces nombres ne servent que de guide. Plusieurs facteurs peuvent influencer le temps de fumage réel (arôme, taille des copeaux, etc.), veuillez donc ajuster vos temps de cuisson en fonction de votre expérience.

Quelle quantité de copeaux de bois utiliser?

Remplissez tout d'abord la boîte du fumoir avec des copeaux de bois. Le préchauffage s'amorce automatiquement dès que vous enclenchez le processus de cuisson – cela sera indiqué sur l'écran de progression ainsi que par l'anneau lumineux (consultez le guide d'utilisation de l'anneau lumineux). Il est préférable d'attendre la fin du cycle de préchauffage, que la fumée circule et que la température du fumoir soit au niveau adéquat de cuisson avant de déposer votre viande dans le fumoir. Vous recevrez une notification de l'application lorsque le préchauffage sera terminé et qu'il est temps de déposer votre viande dans le fumoir.

Préchauffage des copeaux de bois

- IMPORTANT :
- L'application vous guidera tout au long du processus
- Vous ne devez pas ajouter votre viande jusqu'à ce que le préchauffage est terminé!

Afin de faire circuler la fumée, il est nécessaire de lancer le cycle de préchauffage avant de déposer votre viande dans le fumoir. Un préchauffage de 45 min amorce un cycle de température élevée et fait chauffer les copeaux qui dégagent alors de la fumée.

Préchauffage

La boîte du fumoir vous permet d'agréablement vos aliments de saveurs fumées délicieuses.

UTILISATION DE LA BOÎTE DU FUMOIR :

PARAMÈTRES PRÉRÉGLÉS :

- ① Porc effiloché – Cuire la viande pour atteindre 96 °C (205 °F) à une temp. de 107 °C (225 °F)
- ② Pointe de poitrine de bœuf – Cuire la viande pour atteindre 93 °C (200 °F) à une temp. de 107 °C (225 °F)
- ③ Poisson fumé – Cuire la viande pour atteindre 65 °C (150 °F) pour atteindre 107 °C (225 °F)

Remarque : Le préchauffage n'étant pas une fonction automatique, il faut donc compter plus de temps avant que la fumée apparaisse.

1. Insérez la sonde thermique dans le morceau de viande choisi.
2. Déposez la viande dans le tiroir électrique numérique et branchez le connecteur de la sonde thermique au port de la sonde thermique.
3. Appuyez sur le bouton de pré réglage pour faire déhler vos options. Cessez d'appuyer dès que le chiffre correspondant au pré réglage voulu s'illumine.
4. Appuyez sur le bouton de démarrage pour lancer le processus de cuisson.

Utilisation des cycles de cuisson pré réglés :

3. Cycles de cuisson pré réglables – Utilisez ce mode si vous désirez démarrer un cycle de cuisson rapidement ou si vous n'avez pas accès à un réseau WiFi. Le mode de pré réglage fonctionne en utilisant des paramètres préprogrammés dans votre fumoir. Ces profils de cuisson cuisent selon une température interne de la viande et de l'enceinte de cuisson prédéterminées.

2. Cuisson manuelle – Utilisez ce mode si vous avez déterminé exactement le type de cuisson voulu. Le mode manuel fonctionne selon des paramètres de cuisson personnalisés pour lo fumoir. Ces paramètres comprennent la température cible enregistrée par la sonde, la température de l'enceinte de cuisson ainsi que la durée de cuisson. Cela vous permet de cuisiner comme vous le voulez tout en bénéficiant des capacités de surveillance et de contrôle uniques qu'offre le système SmartChef. Ajoutez par la suite vos paramètres au fumoir et appuyez sur le bouton de démarrage qui se trouve sur votre panneau de commande afin d'amorcer le cycle de cuisson.

Remarque : Même si vous n'êtes pas en mesure d'identifier le poids exact de l'application de déterminer le temps de cuisson approximatif pour un type de viande particulier. Si le poids de votre morceau de viande diffère des choix offerts dans l'application, vous pouvez quand même le faire cuire en suivant le même processus. Sélectionnez le poids qui se rapproche le plus de votre morceau de viande et prévoyez plus ou moins de temps pour la cuisson selon le poids actuel de votre viande. Pourvu que votre type de viande corresponde à l'un des choix offerts dans l'application, l'appareil saura quand mettre fin à la cuisson, peu importe le poids de la viande.

1. Cuisson guidée – Utilisez ce mode si vous fumez des aliments pour la première fois, souhaitez plus de conseils ou si vous ne savez pas tout à fait quoi préparer. En sélectionnant ce mode, on vous guide tout au long du processus et vous devez préciser le type de cuisson particulier désiré, comme le type et le poids de la viande et le genre de préparation voulu. Dès que l'application intègre vos choix, elle vous soumet des instructions de préparation et vous indique également le temps de cuisson approximatif. Ajoutez simplement la recette au fumoir et appuyer par la suite sur le bouton de démarrage de votre fumoir pour commencer.

IMPORTANT :
Peu importe le mode de cuisson choisi, vous devrez être en présence du fumoir pour démarrer la cuisson. Vous ne pouvez démarrer la cuisson à distance.

Pour en savoir plus concernant l'utilisation de copeaux de bois pour le fumage, veuillez consulter « utilisation de la boîte du fumoir »

Il existe trois modes de cuisson différents lorsque vous utilisez votre fumoir SmartChef :

1. Guide – suivez un processus prédéterminé, préparez et faites cuire un repas
2. Manuel – sélectionnez des paramètres personnalisés pour faire fonctionner votre appareil de cuisson
3. Préréglages – des cycles de cuisson pré-réglés sont préchargés sur la mémoire de votre fumoir.

MODES DE CUISSON

- Après la cuisson, vérifiez la température à plusieurs endroits à l'aide de la sonde et observez l'affichage à l'écran afin de vous assurer que la viande est cuite uniformément.
- Assurez-vous de nettoyer votre thermomètre de cuisson avec de l'eau chaude savonneuse avant et après chaque usage. Veillez à ne pas l'immerger ni à le mettre au lave-vaisselle.
- N'utilisez que la sonde thermique fournie.

- Insérez la sonde dans la partie la plus épaisse de la viande, sans toucher à l'os, au gras ou au cartilage, avant de la déposer dans le fumoir. Une fois la viande en place, vous pouvez alors relier le connecteur femelle de la sonde thermique au fumoir.

L'usage adéquat de la sonde thermique :

La cuisson avec SmartChef - Le système SmartChef fonctionne en utilisant la variation de température de la viande de façon à obtenir l'information en temps réel provenant de l'appareil de cuisson, et cette information vous est par la suite communiquée par le biais de l'application Char-Broil. L'application détecte cette température à partir de la sonde thermique qui demeure insérée dans la viande tout au long de la cuisson. Cela signifie qu'il est important d'insérer la sonde thermique adéquatement de façon à garantir une lecture aussi précise que possible, ce qui nous mène à...

Passons maintenant à la cuisson!
 Cette section vous enseignera comment cuisiner avec votre nouveau fumoir SmartChef.

- Assurez-vous que le bac à eau est en place, SANS EAU, et que la boîte du fumoir l'est également, SANS COPEAUX DE BOIS.
- Lancez un cycle de nettoyage à partir de l'application.

Voici de quelle façon :

Vous devez apprêter votre nouveau fumoir avant la première utilisation. En apprêtant votre fumoir, vous le préparez pour la cuisson en brûlant tout résidu résultant du processus de fabrication.

Avant de commencer à cuisiner...

COMMENT UTILISER VOTRE FUMOIR

Réinitialisation du fumoir

Réinitialisation du réseau : cela supprime du fumoir les renseignements actuels du réseau. Le fumoir demeure jumelé au nom d'utilisateur actuel. Appuyez sur le bouton DADO et maintenez-le enfoncé pendant dix secondes. Le fumoir est réinitialisé et il doit être reconfiguré à vos paramètres de réseau.

Bouton DADO

Réinitialisation selon les paramètres d'usine : cela supprime du fumoir les renseignements actuels du réseau ainsi que le jumelage avec l'utilisateur. À la suite de la réinitialisation selon les paramètres d'usine, le fumoir peut alors être jumelé à un autre nom d'utilisateur.

Bouton Démarrage/arrêt

Appuyez sur le bouton démarrage/arrêt et maintenez-le enfoncé pendant dix secondes. Le fumoir est réinitialisé et il doit être reconfiguré à nouveau selon le nouveau nom d'utilisateur et les paramètres du réseau.

Si vous rendez visite à un ami ou si vous changez les paramètres de votre réseau, vous devez reconfigurer l'authentifiant afin que le fumoir puisse être associé au nouvel emplacement et aux nouveaux paramètres. Cela peut être effectué à partir de l'application en suivant le même processus que lors de la configuration initiale du réseau. Votre fumoir aura alors accès au nuage permettant ainsi d'assurer un fonctionnement complet grâce aux nouveaux paramètres. Un seul authentifiant ne peut être emmagasiné en tout temps. Cela implique une reconfiguration une fois de retour à la maison.

Modification de votre réseau

Si vous ou vos amis désirez modifier les paramètres de cuisson, il est possible de le faire dans l'application, soit en annulant les paramètres précédents.

Une fois que vous aurez suivi la procédure de configuration de votre réseau domestique au fumoir à partir de l'application Char-Broil, ce dernier sera désormais associé ou jumelé à votre nom d'utilisateur. Si des membres de votre famille ou des amis veulent s'amuser à superviser la cuisson à vos côtés, il leur suffit de se connecter à l'application Char-Broil à partir de leur appareil intelligent en utilisant votre nom d'utilisateur et votre mot de passe. Ils auront alors accès à la progression de la cuisson n'importe où, tout comme vous.

Jumelage de votre fumoir à la technologie SmartChef

Même si votre appareil intelligent reçoit un signal WiFi, cela ne veut pas nécessairement dire que votre fumoir recevra un signal aussi fort. Si vous rencontrez des difficultés de configuration ou de connexion, rétablissez votre configuration selon ces directives. Pour de plus amples renseignements, veuillez consulter : CharBroil.com/help/smartchef.

N'oubliez pas...

Positionnement du fumoir

Afin de permettre à votre fumoir muni d'un réseau WiFi d'obtenir la meilleure connexion possible, placez-le de façon à ce que le panneau de commande soit orienté vers l'emplacement du routeur WiFi dans votre domicile.

NON RECOMMANDÉ - Le panneau de commande est orienté à l'opposé du routeur

Positionnement recommandé - Le panneau de commande est face au routeur

Un extenseur permet d'augmenter la portée du réseau à l'extérieur

Extenseur/répéteur pour WiFi

Fumoir électrique numérique

Routeur WiFi

Si vous préférez ne pas déplacer votre routeur, vous pouvez utiliser un extenseur/répéteur vous permettant d'augmenter la portée de votre réseau.

Extenseur/répéteur pour WiFi

Le routeur est trop loin du fumoir

Configuration recommandée

Fumoir électrique numérique

Routeur WiFi

Veillez à conserver une distance de 9 m (30 pi) à 12 m (40 pi) entre le routeur et le fumoir en essayant d'éviter le plus possible les murs/obstructions entre les deux.

Configuration du réseau WiFi

APPLICATION CHAR-BROIL

Utilisation de l'application Char-Broil

La technologie SmartChef de Char-Broil utilise une application installée sur votre appareil intelligent permettant de contrôler votre appareil de cuisson.

1. Téléchargement de l'application Char-Broil

La première étape consiste à ouvrir une session dans l'App Storesm (produits Apple®) ou dans la « Google Play™ » (produits Android™) et à télécharger l'application Char-Broil sur votre appareil.

2. Configuration de l'application Char-Broil

1. Ouvrez l'application et créez un profil d'utilisateur.
2. Dès la connexion établie, vous pouvez configurer votre appareil pour usage.

3. Utilisation de l'application Char-Broil

L'application vous guidera tout au long de la portion restante du processus.

Lignes directrices concernant le réseau WiFi

Les fonctions de contrôle et de surveillance de votre fumoir muni de la nouvelle technologie SmartChef dépendent d'une bonne connexion stable à votre réseau WiFi domestique. C'est pour cette raison qu'il est important de songer à la configuration de votre réseau et à l'emplacement de votre fumoir avant de commencer à utiliser ce dernier. Veuillez vous référer aux directives suivantes lors de la configuration pour l'utilisation.

EN MARCHÉ/CLIGNOTE (DEUX FOIS PAR SECONDE « RAPIDE »)
 Cela ne devrait se produire que lorsque l'utilisateur ou l'utilisatrice a lancé une mise à jour microprogrammée à partir de l'application. Auquel cas il est nécessaire d'appuyer sur le bouton DADO.

EN MARCHÉ/CLIGNOTE (UNE FOIS PAR SECONDE)
 Doit-être jumelé au réseau WiFi domestique ou (si cela s'est déjà produit) l'utilisateur ou l'utilisatrice doit appuyer sur le bouton DADO pour tenter de se connecter à nouveau.

EN MARCHÉ/CONTINU
 Connexion à Internet.

Témoin éteint. Vérifiez la distance jusqu'au routeur en vous assurant que vous êtes à portée de votre réseau WiFi ou vérifiez les paramètres de votre routeur.

ARRÊT

Les fonctions du bouton de DADO sont les suivantes :

Le voyant lumineux de DADO vous informe du statut de la connexion et du fonctionnement de votre fumoir :

Bouton DADO/voyant lumineux

GESTION DE LA COMBUSTION DES COPEAUX
CIRCUIT LUMINEUX ORANGE.
 Quadrant lumineux 1 (2 à 4 états), puis par la suite quadrant 2 (1, 3 et 4 états) et ainsi de suite.

NETTOYAGE
CLIGNOTANT EN ORANGE.
 Hélice clignotante 2 et 4 (1 et 3 états), et puis quadrants 1 et 3 (2 et 4 états), répétition.

Guide de consultation rapide de l'anneau lumineux

L'anneau lumineux de votre fumoir, qui se trouve autour du bouton de Démarrage/Arrêt, représente une source d'information importante pour vous en ce qui a trait au statut de votre appareil de cuisson :

PRÊT/EN MARCHÉ
Une fois l'appareil en ligne et prêt à accepter un profil, l'anneau lumineux devrait passer au **VERT CONTINU**.

COMMENCER LA CUISSON
Dès l'ajout d'un profil à l'appareil, l'anneau lumineux vert devrait commencer à **CLIGNOTER**.

CUISSON
Alors que la cuisson des aliments s'amorce, le premier quadrant comment à **CLIGNOTER EN ORANGE**. Cela devrait progresser vers chaque quadrant au cours de la cuisson. 1 clignotement et puis une couleur continue, etc. 2 clignotements et une couleur continue, etc.

PRÊT/EN MARCHÉ
Une fois que l'appareil a terminé de réchauffer (15 min) ou si vous retirez des aliments du fumoir, l'anneau lumineux devrait à nouveau passer au **VERT CONTINU**.

CUISSON TERMINÉE/ RÉCHAUFFER
Une fois la cuisson terminée, l'anneau lumineux devrait **CLIGNOTER EN ORANGE**. Cela attirera votre attention une fois de plus en vous indiquant qu'une action est nécessaire.

ERREUR
CLIGNOTE EN ROUGE

Vous pouvez ainsi observer d'un seul coup d'œil la cuisson de vos aliments ainsi que sa progression.

Panneau de commande

Le fumoir électrique numérique est muni d'un panneau de commande unique et conçu spécialement pour fonctionner avec l'application Char-Broil.

- Bouton de démarrage/d'arrêt – démarrage de la cuisson une fois le téléchargement effectué à partir de l'application
- Anneau lumineux – permet à l'utilisateur ou à l'utilisatrice de jeter un coup d'œil rapide à la progression de la cuisson dans le fumoir. (Réfêrez-vous au guide de consultation rapide de l'anneau lumineux)
- Préréglages – accès à trois cycles préchargés de profils de cuisson emmagasinés localement (veuillez vous référer au mode de pré réglage)
- Bouton de DADO – réinitialiser la diffusion/l'accréditation WiFi

APERÇU TECHNIQUE

Aperçu du fumoir

Familiarisez-vous avec les pièces de votre fumoir.

Fonctionnement

Puisque votre fumoir est muni d'une connexion WiFi, vous pouvez faire parvenir et recevoir des renseignements à partir de l'appareil partout où vous disposez d'une connexion Internet. Le fonctionnement est essentiellement le suivant :

1. Votre appareil intelligent fait parvenir des renseignements à votre fumoir par le biais du nuage.
2. Votre fumoir communique à son tour des renseignements à votre appareil intelligent par le biais du nuage de façon à ce que vous puissiez surveiller l'état/la progression de la cuisson de n'importe où.

Les produits SmartChef de Char-Broil utilisent la plateforme DADO™ pour connecter votre gril/fumoir à Internet.

Les concepts de base concernant l'utilisation de votre fumoir avec réseau sans fil WiFi...

Une fois votre fumoir configuré, son utilisation est très simple.

① Insérez la sonde thermique au centre de la viande préparée.

② Déposez la viande dans le fumoir, ajoutez des copeaux de bois et connectez-vous à l'application.

③ Grâce à la technologie SmartChef, vous saurez ce qui se passe dans votre fumoir en tout temps et de n'importe où en consultant les mises à jour sur votre téléphone.

④ Concentrez-vous sur la fête, le match important ou bien détendez-vous sans soucis, car SmartChef vous avertit dès que votre repas est parfaitement cuit et prêt à être dégusté.

Table des matières :

Aperçu.....	1-2
Aperçu technique.....	3-6
Application Char-Broil.....	7-11
Comment utiliser votre fumoir.....	12-18
Modes de cuisson.....	13-15
Utilisation de la boîte du fumoir.....	16-18
Utilisation du bac à eau.....	18
Renseignements généraux.....	19
Dépannage.....	20

BONNES GRILLADES!

Félicitations! Vous êtes désormais propriétaire d'un nouveau fumoir électrique numérique avec SmartChef™. Vous possédez désormais l'un des fumoirs les plus intelligents et les plus faciles à utiliser sur le marché. Grâce à sa conception intuitive et les capacités de surveillance et de contrôle du système SmartChef, vous deviendrez une référence en matière des grillades en un rien de temps, peu importe votre niveau de compétence.

Nous vous conseillons de prendre quelques minutes pour lire le guide d'utilisation du produit afin d'acquiescer les connaissances de base de l'application Char-Broil ainsi que des composants du fumoir et de vous familiariser avec sa structure et son fonctionnement avant de l'utiliser.

Assurez-vous d'enregistrer votre fumoir afin de nous permettre de mieux vous servir lorsque vous avez besoin de nous. Veuillez compléter le processus d'enregistrement de la garantie à partir de l'application Char-Broil.

Assurez-vous également de vous abonner gratuitement à notre lettre d'information hebdomadaire par courriel qui se trouve dans la section Communauté du site Charbroil.com. Chaque numéro est rempli de conseils, trucs, recettes, idées pour des fêtes ainsi que d'offres exclusives pour les abonnés. Nous vous assurons qu'en aucun cas nous ne vendrons ni ne distribuons vos coordonnées! Nous tenons à ce que vous ayez une excellente expérience Char-Broil et nos lettres d'information sont une bonne façon de garder le contact.

