

Nuwave Brio® Air Fryer

NuWave Oven® Pro Plus

NuWave Brio® Digital Air Fryer

Super-heated air cooks your food to crispy, tender perfection. The digital touch screen gives you precise temperature control.

NuWave Electric Skillet

Coated with Duralon® Healthy Ceramic Non-Stick for easy cleanup. Includes a premium tempered glass lid.

NuWave Oven® Pro Plus

Cook healthier meals faster and more efficiently with Triple Combo Cooking Power.

More about our innovative products, visit:

**NuWave Nutri-Pot® 6Q
Digital Pressure Cooker**

NuWave Electric Skillet

NuWave PIC®

NuWave PIC®

(Precision Induction Cooktop)

Cook faster, safer and more efficiently than you ever could on your gas or electric stovetop.

**NuWave Nutri-Pot® 6Q
Digital Pressure Cooker**

Easily cook rice, poultry, vegetables, and more all with the press of a button! The Nutri-Pot's safety release valve and hinged lid make for convenient and safe operation.

www.NuWaveNow.com

☎ 1-877-689-2838

**Flavor Lockers™
with Vacuum-Seal Technology**

**NuWave Flavor-Lockers™
with Vacuum-Seal Technology**

Keep food fresh for 21 days! Remove the oxygen with a few easy pumps. Slow the growth of mold by removing trapped oxygen.

**NuWave Nutri-Master®
Slow Juicer**

The Nutri-Master with a low 48 RPM is incredibly quiet and powerful enough to extract juice from nut and hard vegetables.

More about our innovative products, visit:

Nutri-Master® Slow Juicer

**Duralon® Healthy Ceramic
Non-Stick Cookware**

Duralon® Healthy Ceramic Non-Stick Cookware

Coated with Duralon Healthy Ceramic Non-Stick for easy cleanup, this versatile cookware is perfect for use in the oven as well as on gas, electric, and even induction cooktops.

www.NuWaveNow.com

 1-877-689-2838

TABLE OF CONTENTS

OWNER'S MANUAL

Important Safeguards	7-8
Additional Safeguards.....	9-10
Care & Maintenance	11
Parts Descriptions.....	112
Product Features	13-14
Operating Instructions.....	15-16
Silicone Gasket Installation.....	16
Save These Instructions	17

Control Panel 18-20

Preset Guide 21

Functions 21-24

Time	22
Texture	22
Delay.....	23
Warm	23
Sear	24
Slow Cook.....	24

Pressure Canning..... 25-28

Troubleshooting Guide 29

Warranty 30

Pressure Cooking Notes..... 31

Soups

Andouille Sausage & Cabbage Soup.....	33
Barley Beef Soup	34
Chicken & Rice Soup.....	35

Poultry

Cassoulet Chicken	37
Chicken a la King	38
Salsa Chicken and Rice.....	39

Beef

Beef Mac & Cheese.....	41
Beef Short Ribs.....	42
Spicy Beef and Cabbage	43

BBQ & Meats

Baby Back Ribs.....	45
BBQ Pulled Pork	46
Honey BBQ Meatloaf	47
Pork Shoulder with Sauerkraut	48
Pot Roast	49
Swiss Steak	50
Braised Lamb Shanks.....	51
Sailor's Mussels.....	52

Veggies, Pastas & Sauces

Hash Brown Frittata	54
Blistered Cherry Tomato Stuffed Peppers.....	55
Stuffed Squash	56
Classic Chill	57
Risotto with Italian Sausage & Parmesan.....	58
Jambalaya.....	59
Garlic Cheddar Mashed Potatoes.....	60
Mariana Sauce.....	61
Rice and Beans.....	62
Tortellini.....	63

Baking

Box Cake Mix.....	65
Orange Cheesecake	66
Brownies	67

IMPORTANT SAFEGUARDS

READ ALL INSTRUCTIONS

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

1. **Do not touch hot surfaces.** Use handle.
2. To protect against electrical shock, do not immerse cord, plugs, or the unit in water or other liquid.
3. Close supervision is necessary when any unit is used by or near children.
4. Unplug from outlet when not in use and before cleaning. Allow unit to cool before adding on or removing off parts.
5. Do not operate any unit with a damaged cord or plug, after the unit malfunctions or it has been damaged in any manner. **In case the unit is malfunctioning, please contact Customer Service at 1-877-689-2838 or via email help@nuwavenow.com.**
6. The use of other accessories that are not intended to be use with this unit is not recommended. Doing so may damage the unit and can cause accidents.
7. **NOT INTENDED FOR OUTDOOR USE.**
8. Do not let cord hang over edge of table or counter, or touch hot surfaces.
9. Do not place on or near a hot gas or electric burner and or in a heated oven.
10. Extreme caution must be used when moving a unit containing hot oil or other hot liquids.
11. Always attach the plug to the unit first, then plug the cord into the wall outlet. To disconnect, turn any control "OFF", then remove plug from the wall outlet.
12. Always check the pressure release devices for clogging before use.
13. **DO NOT place any object above the pressure release valve as this is steam being released from the NuWave Nutri-Pot® Digital Pressure Cooker.**
14. **DO NOT USE THE UNIT FOR OTHER THAN INTENDED USE.**

IMPORTANT SAFEGUARDS (Continued)

CAUTION

- a) A short power-supply cord should be provided to reduce risks resulting from becoming entangled in or tripping over a longer cord.
- b) Longer detachable power-supply cord are available and may be used if care is exercised in their use.
- c) If a long detachable power-supply cord is used:
 - 1) The marked electrical rating of the detachable power-supply cord should be at least as great as the electrical rating of the unit.
 - 2) If the unit is of the grounded type, the extension cord should be a grounding type 2-wire cord; and
 - 3) The longer cord should be arranged so that it will not drape over the counter top or table top where it can be pulled on by children or tripped over unintentionally.

ADDITIONAL SAFEGUARDS

1. If you cook meat with skin, such as sausage, swelling can occur when cooked under pressure. Piercing skin after cooking can lead to bursts of hot liquid.
2. Do not lean over the NuWave Nutri-Pot Digital Pressure Cooker at any time while it is cooking.
3. The NuWave Nutri-Pot Digital Pressure Cooker should not be used for any medical purposes. It is not designed to reach the required temperature for sterilization.
4. The Silicone Gasket creates a pressure seal between lid and pot. Keep the gasket completely clean and free from any cracks or deterioration.
5. It is extremely important to fill the NuWave Nutri-Pot Digital Pressure Cooker with liquid prior to operation. Never cook without liquid as doing so can cause it to overheat and damage the safety mechanisms. In case of overheating, never remove the NuWave Nutri-Pot Digital Pressure Cooker from the heat source. Instead, shut it off immediately and let it cool.
6. Make sure all parts of the pressure regulator and ventilated pipe are clean and properly assembled.
7. Do not alter the safety mechanisms or attempt to repair the NuWave Nutri-Pot Digital Pressure Cooker as this will void the warranty. Please adhere to the Maintenance Instructions specified for use.
8. Use only the appropriate replacement parts from NuWave® to maintain proper functionality and safety. Visit www.NuWaveNow.com for replacement parts and pieces.
9. Do not place the unit close to flammable materials and heating units or wet environments.
10. Height of ingredients that is to be put into inner pot should comply with "Operation Instructions".
11. Do not break the Silicone Gasket. Do not replace it with other rubber gaskets, nor use a tension belt to make it seal.
12. Check and wash anti-clog filter and pressure release valve regularly to avoid being blocked.
13. Do not open the lid when the Floater Valve is down.
14. Do not put anything on or use other object to replace the Pressure Release Valve.
15. Never use a towel to clog the gap between the lid and edge of the Housing.
16. The bottom of the inner pot and heating plate should be kept clean. Do not put the inner pot on other heat sources. Do not replace the inner pot with other containers.

ADDITIONAL SAFEGUARDS (Continued)

17. Only use wood or plastic ladle spoons so not to ware the non-stick coating in the inner pot.
18. Do not attempt to move the unit while it is cooking. Only after the unit cools down completely can the it be moved. Move the unit using the body handles, do not try to hold in from the lid handle.
19. Do not disassemble on your own or try to replace with non-special worn parts.
20. Make sure the air/pressure discharges completely before opening the lid.
21. Fit on water collection box before use and add clean lid each use.
22. You may experience some smoke coming out the unit during the first few uses, this is normal.
23. **Contact our Customer Service Department at 1-877-689-2838 or via email help@nuwavenow.com for the following:**
 - If the main power cord is damaged.
 - In the case the unit emits a continuous amount of smoke while is use.

CARE & MAINTENANCE

- Unplug the NuWave Nutri-Pot® Digital Pressure Cooker prior to cleaning.
- Wipe the base and inside of the base, if necessary, with a clean cloth. Do not immerse the base in water or spray any water in it.

- Remove and clean the water collection box. Wipe with a wet towel and insert it back to the body of the NuWave Nutri-Pot® Digital Pressure Cooker.
- The lid can be detached from the base. See image on page 9 step 1 for proper operating instructions. All parts inside the lid can be hand washed separately with water and should always be checked to make sure they are not damaged or cracked.
- Use a sponge or non-metallic soft brush to clean the inner pot, then wipe the surface with a clean cloth.

PARTS DESCRIPTION

PRODUCT FEATURES

The **NuWave Nutri-Pot® Digital Pressure Cooker** combines the advantages of a Pressure Cooker, Rice Cooker and Slow Cooker all in one. The advantages including structure, vanguard shape, enhanced safety settings, multiple functions, easy operation, saving time and energy and lock nutrition of food. It is an ideal unit for any modern home.

Benefits

The NuWave Nutri-Pot Digital Pressure Cooker consists of a cooking pot and a special lid that locks into place on the top of the pot. When it is heated, steam is sealed inside, which creates pressure. With this high pressure, the internal temperature of the NuWave Nutri-Pot Digital Pressure Cooker is raised above the normal boiling point of water. The cooking process is thus expedited leading to healthier meals made faster.

Multiple Cooking Functions

Now you can sear, stew, steam, simmer, bake, can, slow cook and keep your foods warm all by the push of a button.

Digital

Ingredients are automatically cooked to the right specifications. During operation, the NuWave Nutri-Pot Digital Pressure Cooker will indicate which cooking function it is performing. Once finished, depending on the function, it will automatically switch to the Warm setting until you're ready to eat.

Preset Time Function

The NuWave Nutri-Pot Digital Pressure Cooker includes a Delay feature so you can start cooking exactly when you want.

Saved Memory

If the NuWave Nutri-Pot Digital Pressure Cooker is disconnected from its power supply and reconnected within 20 minutes, all programmed settings will be retained.

High Efficiency

Cooking in the NuWave Nutri-Pot Digital Pressure Cooker saves you time and energy.

Perfect Seal

The Silicone Gasket locks in the taste and nutrients of your favorite foods.

Easy to Clean

The inner pot is non-stick so it's easy to clean. The stainless steel lid is durable and detachable for easy cleaning.

Innovative Design

The NuWave Nutri-Pot Digital Pressure Cooker features a user friendly design that releases any excess steam away from the unit, ensuring peace of mind.

PRODUCT FEATURES (Continued)

Faster Cooking

On average, Pressure Cookers prepare food faster than traditional cooking methods and the NuWave Nutri-Pot Digital Pressure Cooker is no exception.

Tastier Meals

Pressure cooking allows food to retain its full flavor by cooking quickly and efficiently. With the natural flavor intact, less seasoning is required, enabling you to craft your meals precisely to your taste.

Healthier Results

More vitamins and minerals are retained in food prepared with the NuWave Nutri-Pot Digital Pressure Cooker compared to conventional stove top cooking. In addition, pressure cooking utilizes water in lieu of additional unhealthy oils or fat, virtually eliminating the need to add extra, unnecessary calories to your diet.

Multifunctional

The NuWave Nutri-Pot Digital Pressure Cooker can be used for steaming, simmering and stewing fresh or even frozen foods. You can even use it for canning and baking. Prepare everything from delicate soups and desserts to hearty meat dishes.

MULTIPLE SAFETY DEVICES

Sure Lock™ Technology

The NuWave Nutri-Pot® 6Q Digital Pressure Cooker is equipped with the revolutionary Sure Lock™ technology. It surpasses other pressure cookers in advanced safety features. Sure Lock™ is comprised of multiple independent safety features, such as:

Lid Lock: The 3-point Lid Lock system locks the lid in place at three independent points. It ensures that the unit will not pressurize unless the lid is completely closed. Once the Nutri-Pot is pressurized the lid will not open.

Maintaining Pressure: The Bottom Pressure Switch monitors the cooking chamber and helps keep the unit at the perfect pressure. The Lower Disc is designed to release pressure automatically if the Nutri-Pot ever becomes over-pressurized.

The Food Blocking Cap: The Food Blocking Cap ensures that the pressure vents smoothly. It covers the inside of the release valve and prevents foods or liquids from clogging the valve.

ADDITIONAL SAFETY FEATURES:

Pressure Release Safety Device: If the pressure exceeds the maximum level, the excess pressure will automatically discharge safely via the pressure relief valve.

Temperature Control: If the inner pot heats up while empty or if it exceeds the maximum temperature limit, the Pressure Cooker will automatically shut off.

Thermostat: Once the inner pot exceeds the maximum temperature limit, the NuWave Nutri-Pot Digital Pressure Cooker will automatically shut off.

OPERATING INSTRUCTIONS

- 1 **Open lid:** Hold the lid handle. Turn the lid counter clockwise to open position then raise it. (See above)

- 2 Place ingredients and water in the inner pot. Ingredients and water should not exceed $\frac{4}{5}$ height of the inner pot. If the ingredients expand easily in water, then the total amount should not exceed $\frac{3}{5}$ height of the inner pot. The minimum amount of ingredients and water is normally $\frac{1}{5}$ height of the inner pot. (See above).
- 3 Place the inner pot in the Housing. Clean the bottom of inner pot and surface of heating plate before inserting the inner pot. (See below).

- 4 **Close lid:**
- Check that the Silicone Gasket is secured in the lid before closing.
 - Hold the lid handle. Lower the lid, then turn the lid clockwise to close. A sound will confirm that the lid has been closed properly. (See below).

The push rod on the side of the lid needs to align properly to the base in order for the lid to lock into place.

- 5 **Sure Lock™:**
- Once the lid is properly locked in place, the LED panel will display that the Sure Lock™ Safety Feature is activated.

OPERATING INSTRUCTIONS (Continued)

- 5 Once the lid is locked in place the Pressure Release Valve should be level.
- 6 Plug the NuWave Nutri-Pot Digital Pressure Cooker into an electric power supply. The LCD display will show "--:--" and the unit will go into standby mode.

SILICONE GASKET INSTALLATION

MAKE SURE THE SILICONE GASKET HAS NO CRACKS OR IS IN ANYWAY DAMAGED.

Remove Inner Lid from the Pressure Cooker.

- Rotate counter clockwise, this will detach the Inner Lid.
- With one hand holding the Inner Lid down, gently pull the Silicone Gasket up.

Installing the Silicone Gasket

- Line up the Silicone Gasket on top of the metal ring.
- Gently push the Silicone Gasket making sure you see the metal ring is inside the Silicone Gasket's groove. Continue pushing the Silicone Gasket all around.

SAVE THESE INSTRUCTIONS

1. Do not place the unit close to flammable materials heating units or wet environments.
2. Height of ingredients placed in the inner pot should comply with the directions listed under "Operation Instructions".
3. Do not break the Silicone Gasket. Do not replace it with other parts that are not designed specifically for the NuWave Nutri-Pot Digital Pressure Cooker.
4. Check and wash anti-clog filter and pressure release valve regularly to avoid blockage.
5. Do not attempt to open the lid when the floater is down.
6. Do not put anything on or use other objects to replace the pressure release valve.
7. Never use a towel to clog the gap between the lid and edge of Housing.
8. The cooking pot and heating plate should always be kept clean.
9. Do not put any other cooking pots on the heating plate. Do not replace any parts with other containers.
10. Do not use metal utensils with the coated cooking pot as this can damage the surface.
11. Keep hands and face away from the venting outlet or where pressure is being released.
12. Depending on the function, when cooking is complete, the NuWave Nutri-Pot Digital Pressure Cooker will automatically go to Warm Mode. Avoid letting ingredients sit in Warm Mode for more than 4 hours as this could affect the taste.
13. If a lot of smoke is escaping from the lid during operation, unplug the unit immediately and contact customer service.
14. Do not move the unit while in operation. Only after the NuWave Nutri-Pot Digital Pressure Cooker has completely cooled down should you attempt to move it. When moving the NuWave Nutri-Pot Digital Pressure Cooker, use the handle. Do not lift from the lid.
15. If any troubles arise during operation, any necessary service must be done by NuWave™, LLC or authorized by the manufacturer for repairs.
16. Do not disassemble the unit on your own or replace any parts.
17. If the power cord is damaged, do not attempt to operate the unit. Contact **Customer Service Department at help@nuwavenow.com** for assistance.
18. Keep the unit out of reach of children when the unit is operating or cooling down.
19. Place the water collection box in the NuWave Nutri-Pot Digital Pressure Cooker before every use. Make sure it is always cleaned prior to cooking.
20. It is normal for some smoke to escape the unit when heating for the first time.

CONTROL PANEL

Main Display Interface

When unit is not cooking, or when no function has been selected, the LED screen will display “--:--” indicating that the unit is not in operation.

The “**delay**” bar will light up once the delay button has been pressed. This function will allow you to delay the start time of each preset function.

The “**manual**” bar will light up only when the time button has been pressed or when the cooking time has been changed manually. This will allow you to manually set your time for each function.

The “**less**”, “**normal**” and “**more**” bars light individually, indicating your current setting. The “**texture**” function applies to these displays with “**normal**” being the default setting. “**texture**” is a function that has 3 times pre-programmed for select presets. This also affects the consistency of your food.

All functions default to “normal”.

CONTROL PANEL (continued)

Figure 1

When making rice using our “rice” function, you can make sticky rice by setting the “texture” to “more” and if you want fluffier rice, set the “texture” to “less”.

Press “rice”, it will default to “normal” (00:10). Press “texture” to change to “more” (00:13). Press the “texture” button again to change to “less” (00:07). The bar will light up indicating what mode you are in. Press “start/stop” to begin.

Note (Applies to all):

- Pressing the “-” or “+” buttons will switch to “manual” mode.
- Press “start/stop” twice to clear.
- The Pressure Cooker will clear out in 30 seconds if the “start/stop” button is not pressed.

hours/minutes

This button will let you manually adjust the time. When the “hours/minutes” button is pressed, the 2 digits on the left will flash to indicate these are selected. Pressing the “+” and “-” buttons will increase and decrease the time.

Figure 2

Preheating: While the unit reaches the appropriate temperature for the function selected, the display will show “PH” indicating that it is preheating. Once the unit reaches the appropriate pressure, it will shift from preheating to the selected preset cooking time. Once pressure has built inside the Pressure Cooker, the PH display will change to P, followed by the amount of time it will remain under pressure.

Pressure: The function selected will determine the amount of pressure time. In this example, the display will show “P0:10” (pressure time). The colon or “:” will flash to indicate that the Pressure Cooker is under pressure and the timer is counting down.

Example:

Refer to the Preset Times Chart on page 21 for default times for each function.

CONTROL PANEL (continued)

Auto Warm Feature: When pressure cooking is complete, the NuWave Nutri-Pot® Digital Pressure Cooker will automatically switch to the warm function. This allows the pressure to naturally release while your food remains warm. The times for the presets are listed below.

Auto Warm Feature			
Presets	Indefinitely	Auto Shutoff	Time Hours: Minutes
Rice	☑		
Multi Grain	☑		
Soup			04:00
Meat/Stew			02:00
Poultry			01:00
Beans			04:00
Fish		☑	
Steam/Veggies		☑	
Potatoes			01:00
Bake		☑	
Canning		☑	
Warm (Function)			04:00

Example: When the “rice” preset is complete, the NuWave Nutri-Pot Digital Pressure Cooker will keep your “rice” warm indefinitely, until you press the “start/stop” button.

Note:

Food can be prepared at an earlier time and kept warm inside the Pressure Cooker using the “warm” function. Food can be kept warm for up to 4-hours. **Additional time may cause a change in flavor, appearance and cause food to spoil.**

PRESET GUIDE

Default Time		Texture 			Time 	
Presets & Functions	Hrs:Min	Less	Normal	More	Min.*	Max
Rice	00:10	00:07	00:10	00:13	00:01	01:40
Multi Grain	00:27	00:22	00:27	00:32	00:01	01:40
Soup	00:15	00:10	00:15	00:20	00:01	01:40
Meat/Stew	00:40	00:20	00:40	00:50	00:01	01:40
Poultry	00:20	00:15	00:20	00:25	00:01	01:40
Beans	00:20	00:15	00:20	00:25	00:01	01:40
Fish	00:08	00:06	00:08	00:10	00:01	01:40
Steam/Veggies	00:05	00:03	00:05	00:07	00:01	01:40
Potatoes	00:06	00:04	00:06	00:10	00:01	01:40
Bake	00:40	00:30	00:40	00:50	00:01	01:40
Canning	00:20				00:01	01:40
Delay 					00:05	24:00
Warm 	04:00				01:00	24:00
Sear 	00:05				00:01	00:20
Slow Cook 	04:00				02:00	09:00

*Minimum Time

The NuWave Nutri-Pot Digital Pressure Cooker is programmed to a set pressure of 70kPa. **kPa** as a unit of pressure measurement, is widely used throughout the world instead of the “**Pounds per Square Inch, (PSI)**” method. kPa to PSI ratio is approximately 7kPa to 1PSI.

For example: 2PSI is equal to 14kPa.

- 1 Press a preset button (Ex: “**rice**”). The main display will show the default time for this preset (Ex: 00:10). The digits to the right of the colon (“:”) display the minutes and the digits left of the colon display the hours. On the main panel, an LED bar will light up to indicate that the preset is on “**normal**” mode, which is the default.
- 2 To begin cooking, close the lid, then press the “**start/stop**” button.
- 3 See “**hours/minutes**” and “**texture**” sections for instructions on adjusting the time.

Example:

Follow these simple steps for each preset. On this example P0:10 is the default pressure time. The pressure time will vary depending on the preset you choose.

FUNCTIONS

Time: This function lets you manually adjust the cooking time, overriding the presets and functions.

Directions:

- 1 Press the **“time”** button. **“manual”** bar will light up and **“00:01”** will be flashing. This indicates that you can change the minutes.
- 2 Press the **“+”** or **“-”** button to increase or decrease the minutes.
- 3 To change hours press the **“hours/minutes”** button again. The **“00”** will be flashing. This indicates that you can change the hours.
- 4 Press the **“+”** or **“-”** button to increase or decrease the hours.

Example:

Texture: This is a function used to help change the consistency of your foods.

“less”, **“normal”** and **“more”** are selected guides that increase or decrease the cooking time while under pressure.

Directions:

- 1 Press a desired preset button. The display will default to **“normal”** time. (Ex: Press **“rice”** and the display will show 00:10).
- 2 To change the consistency of the food (less, normal, more), simply press **“texture”**. The appropriate light will display, indicating that the time has been changed. The time in the display will automatically adjust accordingly. (Ex: For the **“rice”** function, less is 7 minutes, normal is 10 minutes and more is 13 minutes).
- 3 Close the lid and press the **“start/stop”** button.
- 4 See page 21 for times for each function.

Example:

FUNCTIONS (Continued)

Delay: This function allows you to set a specific time you would like to start cooking.

Directions:

- 1 Press the **“delay”** button. The delay bar will light up and the first set of “00”s will be flashing.
- 2 Press the **“+”** or **“-”** button to increase or decrease the hours.
- 3 To change minutes press the **“hours/minutes”** button. The second set of “00”s will be flashing. This indicates that you can change the minutes.
- 4 Press the **“+”** or **“-”** button to increase or decrease the minutes.
- 5 Press the desired function button to continue your program based on your recipe.
- 6 Close the lid and press the **“start/stop”** button.

Note:

- When utilizing the delay function, it will always be the first function performed.
- You can adjust the delay time in 5-minute and 1-hour increments.
- The maximum amount of time to delay your Pressure Cooker is 24 hours.
- The delay function will not work while the Pressure Cooker is in operation.

Example:

Warm: This function will let you manually adjust the time you would like to keep your food warm.

Directions:

- 1 Press the **“warm”** button, display will show “04:00”.
- 2 Press the **“+”** or **“-”** button to increase or decrease the time. *See “hours/minutes” section for instructions on adjusting the time.*
- 3 Press the **“start/stop”** button to start.

Note:

- The default time for the warm function is 4 hours, the minimum time is 1 hour and the maximum time is 24 hours.
- You can adjust the time in 5-minute and 1-hour increments.

*The Pressure Cooker will automatically go to this warm function when a desired preset has completed. Refer to the **Auto Warm Feature** chart on page 20 for default warm times.*

Example:

FUNCTIONS (Continued)

Sear: This function lets you “sear” your food before cooking under pressure or before using the Slow Cook function.

Directions:

- 1 Press “sear” button. Display will show 00:05.
- 2 Press “start/stop” button to begin.
- 3 See the “hours/minutes” section for instructions on manually adjusting the time.

Note:

- Do not close lid when using “sear” function.
- The minimum time is 1 minute (00:01).
- The maximum time is 20 minutes (00:20).
- When complete, the display will show “End”.

Example:

Slow Cook: This function lets you cook various recipes slowly at low temperatures.

Directions:

- 1 Press “slow” button. Display will show 04:00.
- 2 Press “start/stop” button to begin.
- 3 See “hours/minutes” section for instructions on adjusting the time.

Note:

- Do not close lid when using slow cook function.
- Use the optional glass lid when using the slow cook function.
- The minimum time is 2 hours (02:00).
- The maximum time is 9 hours (09:00).
- When complete, the display will show “End”.

Example:

PRESSURE CANNING

Canning

Foods with lower acid content have a greater potential for spoilage and contamination than high acidity foods. Proper pressure canning minimizes the chances of spoilage and contamination.

High Acid Foods		Low Acid Foods	
Apples	Oranges	Asparagus	Mushrooms
Applesauce	Peaches	Beans	Okra
Apricots	Pears	Beets	Peas
Berries	Pickled Beets	Carrots	Potatoes
Cherries	Pineapples	Corn	Seafood
Cranberries	Plums	Hominy	Spinach
Fruit Juices	Rhubarb	Meat	Winter Squash

Never alter cooking times, temperatures or ingredients when pressure canning. Doing so can be extremely dangerous as there is no room for experimentation. Following the exact cooking times, temperatures and ingredients listed in the recipe will ensure that your food is protected from harmful enzymes, bacteria and mold. Altering the cooking time may destroy the food's nutrients and flavor.

Enzymes found in food may promote growth of yeast and mold, which in turn causes food to spoil. These enzymes can be killed at temperatures 212°F and higher. Other contaminants, such as salmonella, staphylococcus aureus, and clostridium botulinum, can only be killed at temperatures 240°F. These higher temperatures can only be achieved by pressure canning.

Before pressure canning in the NuWave Nutri-Pot Digital Pressure Cooker, consult an instructional book written specifically for pressure canning. The NuWave Nutri-Pot Digital Pressure Cooker can be used for basic pressure canning, along with the water bath method. Both low and high acid fruits and vegetables are recommended. Meat and seafood are not recommended to be pressure canned.

PRESSURE CANNING (Continued)

Safe Canning Tips:

1. Do not use overripe fruit. Bad quality degrades with storage.
2. Do not add more low-acid ingredients (onions, celery, peppers, garlic, etc.) than specified in the written recipe. This may lead to an unsafe end result.
3. Don't use too many spices. Many spices tend to contain high levels of bacteria, which may result in unsafe canned goods.
4. Do not add butter or fat to the recipe. Fats do not store well and may cause premature spoilage. Never use thickeners such as flour, starch, pasta, rice or barley.
5. Use only USDA recommended tools and accessories.
6. Do add acid (lemon juice, vinegar or citric acid) especially to tomato products when directed in the recipe. If necessary, you can balance the tart taste by adding sugar.

The NuWave Nutri-Pot® Digital Pressure Canning Process

Though your exact experience may vary depending on the specific recipe you are following, most recipes can be prepared by following this guide.

1. Only follow recipes that have been tested for pressure canning. Prepare the necessary ingredients as instructed in the recipe.
2. Fill clean 16-ounce mason jars to the level. Do not allow ingredients to exceed the level. Always leave no less than 1 inch of head space.
3. Gently remove any lingering air bubbles by pressing a flexible, nonporous spatula between the ingredients and the jar itself.
4. Place a clean lid onto each jar, then add a screw band. Turn the lid clockwise and tighten in place.

NOTE: Never re-tighten lids after pressurizing the jars. As the jars cool, the contents will contract, pulling the lid firmly against the jar to form a high vacuum and create a seal. If the screw bands are too loose, liquid may escape from the jars during this process, causing the seals to fail. If the screw bands are too tight, air cannot vent during this process, causing food to discolor while in storage. Tightening the lids too much may also cause the lids to buckle and the jars to break. Screw bands are not needed on stored jars.

Remove after jars have cooled. When removed, washed, dried and stored, screw bands may be used many times. If left on stored jars, they become difficult to remove, often rust, and may not work properly again.

PRESSURE CANNING (Continued)

- Place the Inner Pot in the base unit. Then put the Wire Rack in the bottom of the Inner Pot. Place Filled, sealed Jars on Rack. Unit will hold up to 4-16 oz. jars (maximum).
- Pour hot water over the jars and into the Inner Pot until the water level reaches $\frac{1}{4}$ of the way up the sides of the jars. For 4-16oz cans. This would be about 6 cups of water. When processing fewer jars, more water would be needed.

- After reading the Owner's Manual, put the lid on the base and lock in place. Plug the unit into the wall outlet.
- Press the **"canning"** button, the Pressure Cooker will default to 20 minutes. To change pressure time, press the **"time"** button then adjust accordingly.
- When the canning process is complete, the unit will shut off. Press the Pressure Release Button to release the pressure. Once all the steam has escaped, carefully remove the lid.
- Using canning tongs, remove the hot jars and place them on a heat resistant surface and allow to cool to room temperature.
- When jars are thoroughly cool, remove the screw bands. The lids should be tightly sealed to the jars and when pressed in the center they should not have any "give" or springing motion. If they do, you cannot safely store this food for future use. It must be reprocessed immediately or refrigerated and used within a few days.
- Place the finished jars on shelves in a cool, clean, dry atmosphere. Properly processed food will last for months and seasons. Jars, lids and screw bands are reusable. Check all carefully for damage before reuse.

IMPORTANT: It is not recommended to use the NuWave Nutri-Pot Digital Pressure Cooker as a canning device at altitudes of 2,000 feet above sea level or higher.

NOTES & TIPS:

- While the jars are cooling, you will hear the lids emit a faint clicking sound. This sound indicates that the lids have properly sealed.
- You can check the seal on flat lids by pressing down with your thumb after they have cooled for one hour or more. If the lid remains stiff with no movement, then the lids have properly sealed.
- If the lids have not properly sealed after 2 hours of cooling, the pressure canning process did not work. Should this happen, refrigerate or freeze the ingredients and use within the standard use-by dates.
- Always use supplies specifically manufactured for the purpose of canning. For best results, use mason jars that are no larger than 16 ounces. When pressure canning, never stack the jars.

Use chart below. The canning function goes to a default of 20 minutes.

PRESSURE CANNING (Continued)

Food	Packing Conditions		Pressure 70kPa
	Type	Size (Jar)	Time (hrs:min)
Asparagus	Hot & Raw	Pints	00:30
Beans (green)	Hot & Raw	Pints	00:20
Beans (lima, pinto, butter or soy)	Hot & Raw	Pints	00:40
Beets	Hot	Pints	00:30
Carrots	Hot & Raw	Pints	00:25
Corn, Whole-kernel	Hot & Raw	Pints	00:55
Greens	Hot	Pints	01:10
Okra	Hot	Pints	00:25
Peas, Green or English	Hot & Raw	Pints	00:40
Potatoes, White	Hot	Pints	00:35

TROUBLESHOOTING GUIDE

PROBLEM	POSSIBLE CAUSE	RESOLUTION
Difficulty closing lid.	Silicone Gasket may not be placed correctly. Floater Valve may be blocking the push rod.	Place the Silicone Gasket correctly. Push the Floater Valve to the correct position.
Difficulty opening lid.	The Floater Valve may not be falling down properly. Pot may be still under pressure.	Push the Floater Valve Correctly.
Gas leakage from cooker lid.	Some ingredients may get stuck to the Silicone Gasket. Silicone gasket may be broken.	Clean the Silicone Gasket. Make sure that the lid is closed as per instructions on page 16.
Gas leakage from the Floater Valve.	Some ingredients may stick to the Floater Valve's sealing circle. The Floater Valve's sealing circle may be broken.	Clean the Anti-Clog Filter. The Floater Valve's sealing circle may need to be replaced.
Floater Valve does not raise up.	There may not be enough ingredients/water to generate enough pressure. Gas leakage from lid or Pressure Release Valve.	Ingredients or water need to be at minimum level. Unit may need to be sent to the manufacturer.
Pressure not building up	The lid is not properly locked in place.	Take the lid off and retry. Hold lid, lower it and turn clockwise to lock. (Refer to instructions on Pg.15.) LED panel will light up and display that Sure Lock™ Safety Feature is activated. Pressure will start building up after that.

If the unit needs to be replaced or returned to the manufacturer, please contact our Customer Service Department at: **1-877-689-2838 • help@nuwavenow.com**

Contact Customer Service if any of these errors occur

Code	E1	E2	E3	E4
Error	Broken circuit of sensor	Short circuit of sensor	Over heat	Signal switch broken

! WARNING

Please immediately cut off circuit and send unit to our Customer Service Department in case of other problems.

help@nuwavenow.com

WARRANTY

The NuWave™ Nutri-Pot® Digital Pressure Cooker

THE MANUFACTURER WARRANTIES

The NuWave Nutri-Pot Digital Pressure Cooker including the Pressure Release Valve, Pressure Release Button, Tempered Glass Lid, Rack, Inner Pot, Pressure Cooker Handle, Control Panel, Housing, Inner Lid, Silicone Gasket, Anti-Clog Filter, Measuring Cup, Water-Collection Box, Rice Spoon and Soup Ladle are to be free from manufacturer defects.

All electrical components are warranted for 1 year from the date of purchase, under normal household use, and when operated in accordance with the Manufacturer's written instructions. The Manufacturer will provide the necessary parts and labor to repair any part of the NuWave Nutri-Pot Digital Pressure Cooker at NuWave, LLC. Service Department. After the expiration of the warranty, the cost of the labor and parts will be the responsibility of the owner.

THE WARRANTY DOES NOT COVER

The Limited Warranty is voided if repairs are made by an unauthorized dealer or the serial number data plate is removed or defaced. Normal deterioration of finish due to use or exposure is not covered by this Warranty. This Limited Warranty does not cover failure, damages or inadequate performance due to accident, acts of God (such as lightning), fluctuations in electric power, alterations, abuse, misuse, misapplications, corrosive type atmospheres, improper installation, failure to operate in accordance with the Manufacturer's written instructions, abnormal use or commercial use.

TO OBTAIN SERVICE

The owner shall have the obligation and responsibility to: Pay for all services and parts not covered by the warranty; Prepay the freight to and from Service Department for any part or system returned under this warranty; Carefully package the product using adequate padding material to prevent damage in transit. The original container is ideal for this purpose. Include in the package the owner's name, address, day time telephone number, a detailed description of the problem, and your "RGA number." e-mail help@nuwavenow.com to obtain the RGA (Return Goods Authorization number). Provide the cooking system model & serial number and proof of date of purchase (a copy of the receipt) when making claims under this warranty.

MANUFACTURER'S OBLIGATION

The Manufacturer's obligation under this Limited Warranty is limited to repairing or replacing any part covered by this Limited Warranty which upon examination is found to be defective under normal use. The Limited Warranty is applicable only within the continental United States and only to the original purchaser of the manufacturer's authorized channels of distribution. THE LIMITED WARRANTY MAY NOT BE ALTERED, VARIED OR EXTENDED EXCEPT BY A WRITTEN INSTRUMENT EXECUTED BY THE MANUFACTURER. THE REMEDY OF REPAIR OR REPLACEMENT AS PROVIDED UNDER THIS LIMITED WARRANTY IS EXCLUSIVE. IN NO EVENT SHALL THE MANUFACTURER BE LIABLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES TO ANY PERSON, WHETHER OR NOT OCCASIONED BY NEGLIGENCE OF THE MANUFACTURER, INCLUDING WITHOUT LIMITATION, DAMAGES FOR LOSS OF USE, COSTS OF SUBSTITUTION, PROPERTY DAMAGE, OR OTHER MONEY LOSS.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation exclusions may not apply. This Limited Warranty gives specific legal rights, and there may also be other rights which vary from state to state. EXCEPT AS OTHERWISE EXPRESSLY PROVIDED ABOVE, THE MANUFACTURER MAKES NO WARRANTIES EXPRESSED OR IMPLIED ARISING BY LAW OR OTHERWISE, INCLUDING WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE TO ANY OTHER PERSON. READ YOUR OWNER'S MANUAL. IF YOU STILL HAVE ANY QUESTIONS ABOUT OPERATION OR WARRANTY OF THE PRODUCT, PLEASE CONTACT NUWAVE, LLC.

READ YOUR OWNER'S MANUAL: If you still have any questions about operation or warranty of the product, please contact **NuWave, LLC at: e-mail help@nuwavenow.com.**

Pressure Cooking Notes

PRESSURE COOKING

Tip:

The NuWave Nutri-Pot Digital Pressure Cooker will beep to indicate that the cooking time is complete.

Preheating: While the unit reaches the appropriate temperature for the function selected, the display will show “PH” indicating that it is preheating. Once the unit reaches the appropriate pressure, it will shift from preheating to the selected preset cooking time. Once pressure has built inside the Pressure Cooker, the PH display will change to P, followed by the amount of time it will remain under pressure.

Pressure: The function selected will determine the amount of pressure time. In this example, the display will show “P0:10” (pressure time). The colon or “:” will flash to indicate that the Pressure Cooker is under pressure and the timer is counting down.

Auto Warm Feature: When pressure cooking is complete, the Pressure Cooker will automatically switch to the warm function. This allows the pressure to naturally release while your food remains warm. The times for the presets are listed on page 15.

What is quick release? To quickly release the pressure, simply press the Quick Release Button. This will rapidly release the steam, and when the pressure indicator is down this allows you to safely open your Pressure Cooker. By releasing the steam this way you can quickly open The Pressure Cooker without cooling off the pot and stopping the cooking process.

What is natural release? To naturally release the pressure, simply wait for the pressure indicator to go down, allowing the Pressure Cooker to naturally release steam as it slowly cools. This allows you to finish the cooking process as the Pressure Cooker gradually releases steam. The natural release method takes up to 15 minutes. If the pressure remains in the Pressure Cooker, simply press the Quick Release Button to release any remaining pressure.

NuWave Oven® Pro Plus

**NuWave Nutri-Pot® 6Q
Digital Pressure Cooker**

**NuWave Brio®
Digital Air Fryer**

**Nutri-Master®
Slow Juicer**

**Duralon® Healthy Ceramic
Non-Stick Cookware**

**NuWave PIC® Gold
Precision Induction Cooktop**

**Flavor-Lockers®
with Vacuum-Seal Technology**

nuwave®

— LIVE WELL FOR LESS —

www.NuWaveNow.com

FOR HOUSEHOLD USE ONLY

Model: 33101, 33112, 120V, 60Hz, 1000 Watts

For patent information please go to: www.nuwarennow.com/legal/patent

Designed & Developed in USA by:

NuWave, LLC

1755 N. Butterfield Rd.

Libertyville, IL 60048, U.S.A.

Customer Service:

help@nuwarennow.com • www.NuWaveNow.com

Made in China

©2017 NuWave, LLC • All Rights Reserved.

Item No. BM 33100 A

Rev. 02