

Care and Use Guide

10-TRAY DEHYDRATOR


Features:

- Perfect for drying meats, vegetables, fruits and herbs
- Includes 10 large rectangular trays provides 1,700 square inches of drying space
- 800 Watt heating element provides sufficient power for large drying jobs
- Large fan blows evenly heated air eliminating the need for tray rotation

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

IMPORTANT SAFEGUARDS

When using any electrical appliance, basic safety precautions should always be observed, including the following: READ ALL INSTRUCTIONS

- To protect against risk of electrical shock, do not put appliance in water or other liquid.
- 2. Do not touch hot surfaces. Use handles, knobs or oven mitts.
- Close supervision is necessary when any appliance is used by or near children.This appliance is not recommended for use by children.
- Unplug from outlet when not in use, before putting on or taking off parts, and before cleaning.
- 5. Allow to cool before assembling or removing parts.
- 6. Avoid contact with moving parts.
- 7. Do not operate the appliance or any other electrical equipment with a damaged cord or plug or after the appliance malfunctions, is dropped or damaged in any manner. Contact Customer Service. Do not return to place of purchase.
- 8. Do not use outdoors.
- 9. Do not use appliance for other than intended use.
- Do not let cord hang over edge of table or counter, contact sharp edges, or touch hot surfaces.
- 11. Do not pull on the power cord to disconnect.
- 12. Never plug in the appliance where water may flood the area.
- Place the appliance on a firm and stable surface. Make sure the surface is clean and dry.
- Ensure that the appliance is not placed close to the edge of the table, worktop, etc. where it can be pushed off or fall.
- The use of attachments not recommended or sold by the manufacturer may cause fire, electric shock or injury.
- 16. Never use abrasive cleaning agents or abrasive cloths when cleaning the unit.
- 17. Only use the unit when completely assembled.
- 18. Do not leave the appliance unattended while it is running.
- 19. Before using for the first time, remove all packaging and wash parts.

- 20. Prior to unplugging the appliance, turn the power off.
- 21. Do not place on or near hot gas, electric burner or in a heated oven.
- Extreme caution must be used when moving an appliance containing hot oil
 or other hot liquids.
- 23. To disconnect, turn the control to "off," then remove plug from wall outlet.
- 24. CAUTION: Turn unit on and off using the On/Off button only.
- 25. GROUNDING: This appliance must be grounded while in use to protect the operator. This appliance is equipped with a three-prong type plug to fit into the proper grounding-type outlet. A grounded adaptor should be connected to a permanent ground with a grounding screw if using a two-prong wall outlet. DO NOT MODIFY THE PLUG IN ANY MANNER.
- 26. EXTENSION CORDS: Use only three-wire extension cords which have three-prong grounding type plugs that accept the plug from the appliance. Use only extension cords that have an electrical rating equal to or exceeding the rating of this appliance. The same rules that apply to the appliance cord also apply to extension cord use. Do not let the extension cord hang over edge of table or counter, contact sharp edges, or touch hot surfaces. Do not pull on the extension cord to disconnect. Make sure the appliance is plugged in properly before using.

INTRODUCTION

Thank you for selecting the Chard 10-Tray Dehydrator.

Welcome to the world of safely preserving foods through dehydration.

Dehydrating is the process of removing moisture from food in order to increase food longevity and stability.

This Care and Use Guide will help ensure maximum performance and product life while you enjoy using your new dehydrator.

Please read before using your product for the first time. Keep this guide as reference, save for future use.

Remove all items from the package and inspect for damage or missing parts. If any items are damaged or missing call Customer Service toll free: 1-888-815-4252 or email at: customerservice@chardinternational.com

Customer Service will review your concerns/issues and advise you how to proceed. You can also contact this number if future repairs are needed after the warranty has expired.

GETTING TO KNOW YOUR DEHYDRATOR

LIST OF COMPONENTS

- 1. On/Off switch
- 2. Variable Temperature Control Dial
- 3. Door
- 4. Dehydrating Trays (NOT DISHWASHER SAFE)
- 5. Door Latch
- 6. Non-stick drip sheet (Not Pictured)


PREPARING YOUR DEHYDRATOR FOR USE

FIRST TIME USE / CLEANING INSTRUCTIONS

- Remove the appliance from its packaging. Make sure all parts are present and undamaged. Save packaging if needed or dispose of waste properly.
- Thoroughly HAND wash the trays with warm soapy water and dry completely. TRAYS ARE NOT DISHWASHER SAFE. Do not submerse base of appliance in water. Do not let water get into the fan area.
- 3. Place appliance on flat, stable surface such as a table or bench. One by one, add trays to the dehydrator making sure that they are all securely in place.
- Turn ON/OFF switch to the ON position. Set temperature dial to 90 degrees, and allow unit to run for 45 minutes. This will remove any moisture inside still present from the initial cleaning.

USING YOUR DEHYDRATOR

OPERATING INSTRUCTIONS

1. Make sure the power switch is turned to OFF.

object to allow for proper air flow.

- 2. Place the appliance on a dry, clean surface away from children, pets and flammable liquids.
- flammable liquids.

 3. Plug the appliance into a standard wall outlet. Make sure the electrical outlet is not damaged. Position the appliance at least 6 inches from any wall or
- 4. Make sure all packaging materials have been removed from appliance.
- 5. Turn the power switch to ON. The dehydrator will begin to heat up guickly.
- 6. Preheat the appliance for 15 minutes prior to loading trays into the unit.
- 7. Follow recipes and preparation guidelines for the food you want to dehydrate.
- Remove any excess marinade or liquid from the food. Excess liquid will increase dehydrating time, pat dry with a clean paper towel.
- 9. Use hand protection when sliding trays out for loading the food. Allow %" to %" between the food pieces for air circulation and even drying.
- 10. Slide the trays carefully back into the dehydrator, using two hands if needed.
- 11. Latch the dehydrator door to ensure that the appliance will work properly.

continues on next page

- 12. Set the temperature by adjusting the knob on the top of the appliance.
- 13. Check your food after six hours. Check again every two hours until desired dehydration has taken place. Drying time can depend on several factors; air temperature, size/thickness of food, and humidity can affect the amount of time it takes for the food to be dried.
- 14. If moisture collects on the top of food surfaces, pat dry with a clean paper towel.

Temperature Suggestions

Fruits	135-145°F / 57-63°C
Herbs	95-125°F / 35-52°C
Leafy Greens	104°F / 40°C
Meat, Fish	145-160°F / 63-71°C
Vegetables	120-135°F / 49-57°C
Yogurt	115°F / 46°C
Raising Bread	110-115°F / 43-46°C

CLEANING AND MAINTENANCE

- 1. Make sure the dehydrator is unplugged and room temperature before cleaning.
- Thoroughly HAND wash the trays with warm soapy water and dry completely. TRAYS ARE NOT DISHWASHER SAFE. Do not submerse the appliance in water. Do not let water get into the fan area.
- Do not use metal brushes or abrasive cleaners when cleaning the dehydrator, because it can damage the surface.
- Make sure the appliance is completely dry and room temperature before storing for long periods of time.

PREPARATION OF FOODS

DEHYDRATING TIPS

- IMPORTANT: THE DURATION OF DRYING STATED IN THIS GUIDE IS APPROXIMATE.
- The duration of drying depends on the temperature and humidity of the room, the level of moisture in the products, thickness of the pieces, etc.
- 3. To ensure consistent results, always dry items of similar thickness together.
- 4. It is important to dry at the correct temperature for the item you are dehydrating because vitamins within food can react negatively to high temperatures. Pay careful attention to your temperature settings when drying fruits, vegetables and meats.
- 5. Wash products before putting in the dehydrator.
- 6. Do not put wet products into dehydrator. Pat them dry with clean paper towel.
- 7. Cut off the spoiled parts of products.
- 8. Remove all pits, cores, seeds and most skins.
- 9. Always leave ¼ to ½ inch spacing between food items to allow for even air flow.
- 10. Slice the products in such a way to situate freely between the trays.
- 11. The length of drying time depends on the thickness of sliced pieces.
- 12. You can change the position of the trays if products did not dry evenly.
- 13. Some fruits can be covered in their natural protective skin or peel, effecting the duration of drying. You may boil or cook foods for about 1-2 minutes and then put into cold water to help soften outer layers.
- 14. Use food that is ripe, but not over ripe.
- 15. Your dehydrator has a clear front for easy observation of drying progress; so avoid opening the dehydrator excessively during use. Doing so will add time to the drying process.
- 16. Latch the dehydrator door to ensure that the appliance will work properly.
- 17. Once your food is dried to the desired level, store it in a sealed container in a cool dry place so that it does not reabsorb moisture. The dehydrated food will naturally have less moisture in it than the air around it and will absorb moisture if left out for an extended period. Note: Storing in a freezer is acceptable and will prolong the life of the food.

(continues on next page)

- 18. It is best to select the freshest, highest quality foods available to dehydrate. That is the beauty of dehydration—preserving the best!
- Immature fruits and vegetables will not have the great flavor of fully ripened foods.
- 20. Foods high in sugar (like certain fruits) will darken during the dehydration process, and that is normal. If desired, you can soak foods to be dried in lemon or pineapple juice to help lessen this effect, and add flavor. You can also sprinkle with spices or Jell-O powder for enhanced flavors.
- Bananas purchased in-store are usually processed before drying. Drying bananas in your Chard Dehydrator will not yield the same crispness.
- 22. Vacuum sealing is the best method for storing dehydrated foods.

DRYING HOMEMADE JERKY:

Jerky is the most popular food to make in dehydrators. Making it yourself can save you money and allow you to create your own recipes. Use any lean meat you prefer such as beef, venison or fish.

SAFETY INFORMATION:

- Sanitation and a clean working area are essential. Wash hands thoroughly with warm soapy water prior to making jerky.
- 2. Meat should be frozen or refrigerated until it's ready to be used.
- 3. Do not allow raw meat to come in contact with the finished product.
- 4. Use a sanitizing solution or diluted bleach to clean all surfaces when done.
- If marinating meat for whole meat jerky, always keep your marinade in the refrigerator.
- We recommend that you purchase a pre-packaged jerky spice and cure kit. Follow the instructions for proper seasoning and curing.

PREPARING SLICED JERKY:

- Sliced jerky is sliced from bigger pieces of meat. To help slice meat evenly
 place the meat in the freezer until slightly hard to the touch but NOT frozen.
 For best results slice meat ¼" thick.
- While there are many recipes for making your own jerky, we recommend using a pre-packaged jerky spice and cure kit. Follow the directions provided with the kit.

- Place the meat on the drying racks, making sure they are not touching or overlapping. Jerky typically takes 4-8 hours to dry properly.
- When the desired dehydration is achieved, remove jerky from the trays and let cool for at least 30 minutes.
- 5. Use paper towels to remove any excess oil and fat that may be on the jerky.
- Package your food items after they have cooled. Store in a covered or sealed container in a cool, dry place away from direct light. Label your food items.
- 7. If you would like to store your jerky for more than one month, it is recommended that you store in a refrigerator or freezer.

PREPARING GROUND JERKY:

- Ground jerky is made from ground meat. Use pre-packaged jerky spice and cure kit prior to drying and follow their instructions for best results.
- Once the mix is ready, place the meat into a jerky gun and carefully extrude the formed jerky strips – making sure that the meat is not touching or overlapping. Jerky typically takes 4-8 hours to dry properly.
- 3. When the desired dehydration is achieved, remove the jerky from the trays and let cool for at least 30 minutes.
- 4. Use paper towels to remove any excess oil or fat from the meat.
- Store in a covered or sealed container in a cool, dry place away from direct light.
- 6. If you would like to store your jerky for more than one month, it is recommended that you store in a refrigerator or freezer.

DRYING VEGETABLES:

Unlike other food, vegetables lose a lot of moisture toward the end of the dehydrating process. Therefore, they must be checked constantly near the end of the drying process.

PREPARING VEGETABLES:

- Wash your vegetables thoroughly to remove any dirt. Peel the vegetable and slice it into even sizes so they dry at the same rate.
- Pretreatment is necessary for most vegetables in order to neutralize their natural enzymes. Steam blanching is the preferred method.

- 3. To Steam Blanch: Bring a large pot filled 75% with water to a boil. Place your vegetables in a colander or basket and place carefully in the pot, ensuring that there is a small gap for the steam to enter. Cover with a lid. See vegetable drying guidelines chart located in this Care and Use Guide.
- After blanching for the recommended amount of time, immediately place the vegetables in cold water to stop the cooking process.
- 5. Remove the vegetables from the cold water; dry using clean towels.
- Place the vegetables in a single layer on the dehydrator trays, ensuring they are not touching or overlapping.
- 7. See Temperature Suggestions and Drying Guidelines charts for recommended temperatures and drying times. To determine if your vegetables are done drying, remove and check a few pieces from different trays in the dehydrator. If you cannot break the vegetable in half with little effort, place them back on the dehydrator for more time. Repeat the process until finished.
- 8. Once the vegetables are dried to your liking, let to cool for 30 minutes.
- Store in a covered or sealed container in a cool, dry place away from direct light.

DRYING HERBS:

- Drying your own herbs is an excellent way to save money and ensure you have a plentiful supply year round.
- 2. Wash herbs in cool water to remove any dirt.
- 3. Lightly dry, and place on the dehydrator trays.
- Drying time for herbs is 30-90 minutes. Regularly check herbs for dryness every fifteen minutes, at minimum. Herbs are dry when you can easily crumble them in your fingers.
- 5. Once the herbs are dried to your liking, allow to cool for 30 minutes.
- Store in a covered or sealed container in a cool, dry place away from direct light.

FRUIT DRYING GUIDELINES

Fruit	Preparation	Pretreatment Necessary	Average Drying Time
Apples	Peel, if needed. Core, cut into slices 1/8" to 1/4" thick.	Yes	2-9 hours
Apricots	Slice in half, remove pit, and cut into 3/8" slices.	Yes	8-16 hours
Bananas	Peel and cut into 1/4" to 3/8" slices.	Yes	6-8 hours
Blueberries	Remove stem. Put in boiling water for 40-60 seconds. Put in ice water for skin to crack.	No	9-17 hours
Cherries	Remove pit and stem. Cut, chop or leave whole.	No	15-23 hours
Cranberries	Remove stem. Put in boiling water for 40-60 seconds. Put in ice water for skin to crack.	No	10-18 hours
Grapes	Cut in half or leave whole. Dry. Put in boiling water for 40-60 seconds. Put in ice water for skin to crack.	No	13-21 hours
Kiwi	Peel and cut into 1/4" to 1/2" slices.	No	2-6 hours
Nectarines	Cut and remove pit. Quarter or slice 3/8" thick.	Yes	5-10 hours (slices) 8-16 hours (halves or quarters)

FRUIT DRYING GUIDELINES (continued)

Fruit	Preparation	Pretreatment Necessary	Average Drying Time
Pears	Peel, core and slice 1/8" thick.	Yes	5-13 hours
Pineapple	Peel, core and slice 3/8" thick.	No	4-12 hours
Prunes/Plums	Quarter or halve and discard pit.	No	8-15 hours
Rhubarb	Trim and throw away leaves. Cut into 1/8" slices.	No	4-9 hours
Strawberries	Remove top. Slice 3/8" thick.	No	4-12 hours

VEGETABLE DRYING GUIDELINES

Vegetable	Preparation	Steam Blanching Time	Average Drying Time
Asparagus	Cut in 3/4" to 1" pieces.	3-5 minutes	4-8 hours
Beets	Cook until tender, peel, cut into 1/4" thick strips.	N/A	2-7 hours
Broccoli	Cut into pieces.	2-2½ minutes	2-8 hours
Carrots	Peel and cut off each end, dice into 1/4" pieces.	2-2½ minutes	2-8 hours
Cauliflower	Cut into pieces.	3-6 minutes	3-8 hours
Celery	Trim edges. Cut into 3/8" slices.	3 minutes	3-5 hours

VEGETABLE DRYING GUIDELINES (continued)

Vegetable	Preparation	Steam Blanching Time	Average Drying Time
Corn	Cut corn from cob and blanch.	1-1½ minutes	5-11 hours
Green/wax beans	Take off ends and strings. Cut in 3/4" to 1" pieces.	3-3½ minutes	4-11 hours
Mushrooms	Clean and slice 1/2" thick.	N/A	3-7 hours
Onions	Peel outer skin. Cut off top and ends. Cut into 3/8" slices.	N/A	3-7 hours
Peas	Shell	4 minutes	3-9 hours
Peppers and Pimientos	Remove core, stem, and inner partitions cut into 1/8" strips.	N/A	4-10 hours
Potatoes	Peel and cut into 1/8" slices.	5-9 minutes	2-8 hours
Summer squash and zucchini	Cut ends. Cut into 3/8" wide slices.	3½-4 minutes	2-6 hours
Tomatoes	Peel, if needed. Cut into slices 1/2" wide.	N/A	4-11 hours

- 12 -

TROUBLESHOOTING

Issue	Cause	Solution
Appliance doesn't turn on.	The plug is positioned incorrectly in the wall outlet. The dehydrator switch is not in the ON position.	Remove from outlet and plug in again. Flip the switch to the ON position.
Heater is working but the fan is not working.	Check for any foreign objects stuck in the fan.	Turn appliance off and remove foreign object. If fan still does not work, contact customer service.
Fan is working but there is not heat.	Heater Malfunction	Turn the appliance off and contact customer service.
Over heating or little heating.	Temperature control system control not working properly.	Turn the appliance off and contact customer service.
Not dehydrating.	Too much food on the tray. Food is overlapping on the tray.	Reduce the food quantity. Evenly space food on the tray.
Foods are not evenly dehydrated.	The thickness of the food is not even. Too much food on the tray.	Evenly slice and space the food. Reduce the food on the tray.
Moisture on the door.	Too much food on the tray. Food contains too much water.	Reduce the food quantity. Reduce the food quantity and increase dehydrating time.
Unusual sound from fan.	Screen cover in front of fan is rubbing the fan blade.	Turn OFF the appliance and unplug from the wall outlet. Carefully pull the screen away from the fan blades by using needle nose pliers.

DISPOSAL OF THIS DEVICE


PROTECTION OF THE ENVIRONMENT

At the end of the life of your product, it should go to a special waste-recycling center.


ENVIRONMENT PROTECTION FIRST

- The symbol on the product or on its packaging indicates that this
 product may not be treated as household waste. Instead it should be handed
 over to a special waste-recycling center for the recycling of electrical and
 electronic equipment.
- 2. By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product. For more detailed information about the recycling of this product, please contact your local council office or your household waste disposal service.

- 14 - - - 15 -


WARRANTY

Your product is warrantied for one year from date of purchase against all defects in material and workmanship. Should your product prove defective within one year from date of purchase or receipt, return the unit, freight prepaid, along with an explanation of the claim. Please package your product carefully in its original box and packing material to avoid damage in transit. We are not responsible for any damage caused to the product in return shipment. Under this warranty, we undertake to repair or replace any parts found to be defective.

This warranty is only valid if the product is used solely for household purposes in accordance with the instructions. This warranty is invalid if the unit is dismantled or interfered with in any way or damaged through misuse.

We ask that you kindly fill in the details on your warranty card and return it within one week from date of purchase. Send warranty card to:

CHARD DE-10 / 10-Tray Dehydrator C/O CI PO Box 444 Two Rivers. WI 54241-0444

© 2016 Chard International, P.O. Box 444, Two Rivers, WI 54241-0444 1-888-815-4252

