

STARTING

1.

Preparation

1 Fill in coffee beans (approx. 250 g)

2 Fill tank with fresh water

3 Plug in

Note: the 'insufficient coffee beans' lamp may flash several times: press product button

Do not use caramelized, flavored or instant coffee!

2.

Ventilate

1 Place receptacle under nozzle

2 Switch on (on rear of machine)

3 Press button to select hot water

1. Draw hot water off until steady flow is established
2. Turn tap off

Press the button once again, to bring back the machine to normal operation

3. Observe display

flashing: machine is warming up
steady: machine ready

ADJUST

Degree of grinding

Adjust only when grinding unit is running

The machine is preset to a mean value. Recommended settings are 8 (+4/-2)

Select desired grade of powder (fine or rough) during coffee making process! (while grinder is in operation)

The result will be visible after 3 to 4 coffee preparations

fast: finer grinding

slow: coarser grinding

Quantity of coffee

- 1) Place cup under nozzle
- 2) Press and hold desired button (espresso or coffee)
- 3) Release button when correct amount is reached
- 4) Quantity remains stored in memory

Repeat process to change coffee amount

PREPARATION

BEAN COFFEE

1 Place cup(s) under nozzle
Different cup sizes are possible

2 Adjust coffee flow
Coffee spout height is adjustable

3 Select quantity of powder

4 Press 1 x for 1 cup
Press 2 x for 2 cups
Coffee flow may be interrupted at anytime by pressing product button

5 Remove cup(s)

To improve frothing

- Use another coffee mix (insure that it is the appropriate sort of coffee for fully automatic espresso machines)
- Use fresh roasted coffee beans
- Change degree of grinding (select setting - fine or rough)

POWDER COFFEE

1 Place cup under nozzle
Different cup sizes are possible

2 Adjust coffee flow
Coffee spout height is adjustable

3 Select powder coffee

4 Fill up with powder
Max. 1 level measure
NEVER use instant coffee!

5 Press 1 x

6 Remove cup

CAPPUCCINO

1 Fill 1/3 glass with milk
Use heat-resistant glass only!

2. 1. Start steam preparation
Drain residual water off into recipient
2. Close turning knob

3 Place glass under nozzle
Immerse nozzle 3-4 cm deep
Open turning knob

4 Froth up milk
Move glass...

5 End preparation and remove glass
Clean nozzle with damp cloth

6 Frothed milk
Coffee flow is adjustable to the back

7 Choose coffee

HOT WATER

1 Adjust nozzle if necessary

2 Select hot water

3 Place glass under nozzle
Use heat-resistant glass only!

4 Start hot water preparation

5 Draw off hot water

6 End preparation and remove glass

7 Press the button once again, to bring back the machine to normal operation

STEAM

1. 1. Start steam preparation
Drain residual water off into recipient
2. Close turning knob

2 Place can under nozzle
Immerse nozzle 3-4 cm deep
Open turning knob

3 Rotate beverage while frothing

4 End preparation and remove can

5 Clean nozzle with damp cloth so that the residuals can not dry up on the nozzle

PROGRAMMING

Start here

Switch off

To start programming mode, press and hold the two buttons simultaneously, then switch machine on.

Measure water hardness

Read after 1 min.

Press button

Machine wash function

As soon as the machine has been switched on, the remaining water is rinsed out. Therefore, the very first cup of coffee is made with fresh water.

Press button

Note: when the rinsing function is activated, the 'clean' lamp comes on alone until the rinsing process starts; only then will the operational-mode LED come on.

Prebrewing function

The coffee is first moistened and then brewed after a short pause!

Press button

Pregrinding function

During preparation, the next portion of coffee will already be ground (ideal if several coffees need to be prepared at same time)

Press button

End here

Switch off...

and switch on again to activate the programmed functions

To change programming repeat processes

CLEAN

1 Machine Duration: approx. 6 min.

1
Fill water tank, place receptacle under outlet

2
Throw in cleaning tablet

3
Press Clean for 5 sec.
When button «Clean» goes out: Cleaning is finished

2 Cappuccino nozzle

1
Loosen the knurling screw, remove nozzle

2
Clean with damp cloth

3
Disassemble nozzle. Place nozzle parts under running water and remove milk residue. Dry separate parts, reassemble, and mount on machine.

DESCALE

(automatic)

Every 3-4 months or

if lamp

- To descale, make sure that the mains cable is plugged in and the machine switched on. During this process the heating is deactivated.
- Use a non-poisonous, harmless, commercial decalcifying agent.
- **NEVER use VINEGAR** (possible damage to device!)
- Note manufacturer's instructions!
- If the machine is turned off during the descaling procedure, it will continue again where it left off when the machine is turned on again.

1 Preparation

1. Place large receptacle under Cappuccino nozzle
2. Solipol rated 1:1 (0,5 l Solipol/0,5 l Wasser) in the water tank.

2 Descale Duration: approx. 45 min.

1
Press buttons: Buttons «Clean», «Powder» and LED «Descal» light

2
Open turning knob: LED «Descal» flashes/ «Clean», «Powder» light

3
As soon as buttons/ LED flash: close turning knob

3 Rinse

1. Rinse water tank and fill
2. Open turning knob and draw off tank contents
3. Close turning knob, descaling is complete

Supplied accessories

Key for strainer dismantling/assembly

Cleaning brush

Coffee measure

Test strip for water hardness

Cleaning agent

Cleaning tablets

Descaling agent (optional)

Technical data

- | | |
|--------------------------|--|
| - Nominal voltage | see type plate on the machine |
| - Nominal output | see type plate on the machine |
| - Power | see type plate on the machine |
| - Frame | metal-plastic |
| - Dimensions (L x W x D) | approx. 27,5 x 35 x 42 cm/ approx. 11 x 14,4 x 16,9 Inch |
| - Weight | net approx. 11 kg/ net 24.25 lb |
| - Length of mains cable | 1.2 m |
| - Place for extra cable | yes |
| - Control panel | on the front |
| - Water tank | removable |
| - Capacity | water tank approx. 2 l |
| | bean container approx. 250 g |
| - Heating unit | aluminum |
| - Pump pressure | 15 bar |
| - Safety devices | pressure-sensitive safety release valve |
| | for heating and safety thermostat |
| | continuously adjustable |
| - Steam outlet | |

This TSM SUCCESS MANUAL® has been examined by SEV for conformity with the safety-relevant standards, and has been analysed by an application-oriented risk analysis for the completeness and correctness of the indications for a safe use of the appliance. Thereby we assume a use with which can be reckoned based on common-sense.

TROUBLESHOOTING

No indication

No power to the machine

- Switch on main switch
- Check plug and power connection

Only water instead of coffee comes when «Powder coffee» is selected

- Fill up a measure of powder coffee

Coffee is not hot enough

- Pre-heat cups
- Possibly clean brewing unit, descale if necessary

No hot water/steam

Hot water/steam nozzle blocked

- Clean nozzle with needle (when the machine is switched off and tap is closed)

Heating time too long, not enough water

- Descale machine

Brewing unit cannot be removed

1. Close service door
2. Switch on machine
3. Brewing unit is unlocked
4. Where appropriate, continue maintenance of brewing unit, *see page 9*

Brewing unit cannot be inserted

Restore brewing unit to original position

Preparation does not start

Display:

- ☀ = The motor of the grinding unit is blocked
- = No beans

- ▶ Contact the Service technician
- ▶ Refill with beans

- ☀ = Ventilate machine
- = Fresh water tank empty

- ▶ See page 1, ventilate
- ▶ Fill water tank with fresh water

- ☀ = Dregs drawer missing
- = Dregs drawer full (after 14 coffees)

- ▶ Insert dregs drawer
- ▶ Empty dregs drawer (with machine switched on)

- ☀ = Request for descaling

- ▶ See page 6, descale
- Note: coffee can still be prepared*

- ☀ = Request for cleaning after 250 coffees

- ▶ See page 6, clean
- Note: coffee can still be prepared*

- ☀ = Temperature too high

- ▶ See page 1, Ventilate

- ☀ = Brewing unit blocked
- = Brewing unit missing

- ▶ See page 8, Troubleshooting (Brewing unit)
- ▶ Insert brewing unit

- = Door open

- ▶ Close door

CLEANING

Use a mild non abrasive cleaning agent!

- The machine must not be connected to main switch for cleaning.
- Do not use conventional and/or microwave ovens for drying the coffee machine components.

Casing

Wipe with a soft, damp cloth

Container for coffee grounds and drip tray

Rinse under running water

Water tank

Rinse under running water

Remove the filter that is in the water tank and rinse thoroughly. Replace by turning and pressing lightly into place.

Coffee outlet

Clean weekly

1. Place receptacle under coffee outlet

2. Press button «Coffee powder» (do not fill in coffee powder)

3. Let flow pure water through the system to avoid residuals in the pipes etc.

Brewing unit

Clean weekly.
Never clean the brewing unit in the dishwasher!

1. Open service door.
Remove drip tray/grounds container

2.1 Loosen sieve with key...

2. Press PUSH-position and remove brewing unit. If necessary, unscrew the uppermost sieve in the brewing unit

Clean everything under running warm water and let it dry. Clean service area

2.2 ...and remove

3. Reassemble brewing unit and slide in, **do NOT press the PUSH-position!**

4. Insert drip tray and grounds container, then close service door

Solis

OF SWITZERLAND

PALAZZO

— R A P I D S T E A M —

Operating Instruction

The documentation for your new coffee machine consists of these instructions and the separately enclosed safety advice. This documentation should be read before the installation of the device. Keep the documentation handy at any time and pass it on to any other user.