

RECIPES AND OPERATING INSTRUCTIONS

THE WORLD'S FINEST
Champion® 2000+
Juicer

Congratulations!

In choosing the **Champion 2000+ Juicer**, you've taken an important step towards a healthy lifestyle. Countless studies show that a high intake of fruits and vegetables can lower the incidence of heart problems, cancer and the degenerative diseases of aging. The evidence is so convincing, in fact, that the US Recommended Daily intake of fruits and vegetables has increased.

The **Champion 2000+ Juicer** includes a number of features that bring the power and durability of commercial juicers directly to your kitchen countertop. Fresh, wholesome fruit and vegetable juices of the highest quality have never been easier to prepare. It's a quality you can see in the color of the juice itself; darker, richer colors contain more of the pigments - and nutrients - you desire, while the extracted pulp is pale in color.

Rest assured, it's a quality you can taste. Champion juices will likely be richer, sweeter and more full bodied than any juice you've tasted before. For nearly a half century, we've continually refined our Champion juicers and enhanced their capabilities to extract every ounce of nutrition and flavor from the fruits, vegetables and grains you enjoy the most.

It's a quality you can see; it's a quality you can taste.

Plastaket Manufacturing Company

TAP nature's bounty. TASTE nature's goodness.

If variety is the spice of life, then our recipe book is, quite literally, just what the doctor ordered. Treat your taste buds to sensations like these:

- Fruit sauces and purees
- Sorbets, sherbets and ice cream
- Fruit smoothies
- Dessert toppings
- Baby foods
- Nut butters

Use the **Champion 2000+ Juicer** to enhance your diet with a variety of fresh, great-tasting fruit and vegetable juices:

- Leafy greens and vegetable juices
- Fruit juices
- Melon and citrus juices

Our grain mill attachment goes even further, allowing you to quickly and easily prepare healthy, hearty whole-grain ingredients:

- Flour
- Corn and soy meal
- Ground coffee beans
- Ground pepper corns

Table OF Contents

Safeguards	3
Juicer Parts	4
Warranty Information	4
Assembly Instructions	5
Cleaning your Juicer	7
Juicing Tips	8
Juicing Recipes	9
<i>Vegetable, fruit and mixed juices</i>	
Homogenizing Tips	18
Homogenizing Recipes	19
<i>Ice creams, sorbets, sherbets and sauces and purees</i>	
Gourmet Alternatives	26
Coconut Milk	27
Jams and Jellies	27
Nut Butters	27
Grain Mill Attachment	28
<i>General information and recipes</i>	
Troubleshooting	32
Foreign Language Instructions	33
Warranty Card	48
Index	49

Some models shipped outside the U.S. may need wiring changes to adapt to local electrical standards. Contact Plastaket Manufacturing Company for information at champion@championjuicer.com.

Damage OR Breakage IN Transit

Every **Champion 2000+ Juicer** is insured against shipping damage or breakage. Inspect your juicer carefully before initial operation.

In the event of damage or breakage, contact your place of purchase and the shipper for further instructions.

Do not return the juicer or any components to Plastaket Manufacturing Company without prior notification to the shipper or Plastaket Manufacturing Company (209)369-4638.

Important Safeguards

When using the **Champion 2000+ Juicer**, basic safety precautions should always be practiced including the following:

1. Read all assembly and operating instructions prior to use. Incorrect assembly and/or operation of the juicer can cause difficulty in operating the juicer safely and/or efficiently.
2. To protect against electrical hazards, do not immerse motor or base in water or other liquid.
3. The **Champion 2000+ Juicer is not designed** to be operated by children.
4. Unplug juicer when not in use and before cleaning.
5. Avoid contacting moving parts.
6. Do not operate the juicer with a damaged cord set or after the juicer has been dropped or damaged in any other manner.
7. The use of accessories not recommended by Plastaket Manufacturing Co. may cause hazards.
8. Outdoor use of the **Champion 2000+ Juicer** is not recommended.
9. Cutter blades are sharp. Handle carefully.
10. Never feed food by hand. Always use the tamper.
11. Be sure to turn switch to “OFF” position after each use of your juicer. Make sure the motor stops completely before disassembling.
12. Do not put your fingers or other objects into the juicer openings while it is in operation. If food becomes lodged in the feeding chamber, use another piece of vegetable or fruit to push it down. When this method is not possible, turn the motor off, unplug juicer cord and disassemble juicer to remove the remaining food.
13. Do not let the cord hang over edge of a table or counter or touch hot surfaces.
14. Do not place the juicer or parts near any hot surface.
15. **Save these instructions.**

Juicer Parts

Cutter

Funnel

Tamper
(food pusher)

Screen Holder

Feeding Chamber

Body

Blank

Screen

Optional Large
Hole Screen

Champion Limited Warranty

Every new **Champion 2000+** Juicer has a ten (10) limited warranty. For more information about the warranty, see the limited warranty card at the back of this book (page 49), call Plastaket Manufacturing Company (209)369-4638 or visit our website at www.championjuicer.com.

Assembly Instructions

STEP 1

Slide the cutter onto the motor shaft. Make sure the shaft is lubricated with olive oil or coconut oil. **DO NOT USE** other liquid oils, butter, margarine or petroleum jelly. , The cutter may stop about 1/4-inch onto the motor shaft; rotate the cutter slightly in either direction so the flat edge of the motor shaft will match the flat edge of the cutter hole. It will then slide on easily.

STEP 2

Slide the body over the cutter, holding it in a horizontal position, with the feeding chamber down.

STEP 3

Place the screen (or blank) into the recessed grooves of the body and hold it in position with one hand. Slide the screen holder over the screen. Hold the edge of the screen down for easier starting. The screen holder will slide over the screen *only* one way. The end of the screen holder with the magnet is the starting end. Slide the screen holder completely forward until the raised lip contacts the body slides.

Special Instructions for the Cutter

The cutter can become sticky or vacuum locked on the motor shaft. To prevent this, we recommend applying a thin film of olive or coconut oil to the motor shaft. After juicing, remove parts and clean them thoroughly with cold water. Do not place the cutter on the motor shaft until you are ready to juice again. Store the cutter in a cloth or paper towels to prevent injury and damage. Avoid letting water enter the shaft hole at the base of the cutter. If water enters the hole, store the cutter vertically with the base end down.

Assembly Instructions

STEP 4

Pull the body forward slightly, so it is completely clear of the prongs on the motor hub. Rotate the body one notch to the left, (counter clock-wise), and match the openings in the back of the body with the prongs on the motor hub. Slide the body all the way back and turn it to the left until it stops. It is now properly assembled for juicing.

STEP 5

Plug into power outlet.

STEP 6

To homogenize, unplug the juicer and replace the screen with the blank.

STEP 7

Add the funnel when using small feeding materials such as berries and nuts. Do not use the funnel when juicing large foods.

If the Champion 2000+ Juicer doesn't operate at this point, all parts may not have been assembled properly. The screen (or blank) holder must be assembled correctly for the motor to operate. Unplug and reassemble carefully, following the complete instructions.

Disassembly

After shutting off the juicer, disconnect the power cord. Rotate the body clockwise until the body notches and the hub prongs are aligned. Jiggle the body slightly and remove. The screen (or blank), screen holder and cutter should slide off easily. However, if the cutter becomes vacuum locked, use a small screwdriver to pry forward.

A build-up of pulp behind the cutter and against the motor hub is normal.

Cleaning Badly Stained Parts

If the parts are yellowed or stained from excessive use, follow this procedure:

Make a solution of one part liquid bleach and seven parts cold water (*example: 1 cup bleach and 7 cups water*) in a plastic or glass container.

All parts* may be soaked in this solution as often as needed. After about one hour, stains should be removed. Badly stained parts may require additional soaking to remove the stain completely. After all the stains are removed, wash and rinse the parts thoroughly.

The solution may not clean a badly clogged screen. We recommend soaking the screen in pure olive oil.

Cleaning Instructions

Wash the nylon juicer parts immediately after juicing. Use *only* cold water and soap for cleaning the parts. *Never wash nylon parts in hot water. Do not place in dishwasher.* The juicer body, screen, blank and screen holder may be soaked or submerged in soapy water.

Cleanser containing bleach may be used to remove stubborn food stains.

All food particles must be removed from the screen pores. Do not allow food to harden on the screen. Scrub the screen with a stiff bristle brush.

The cutter may be cleaned with cleanser or dishwashing liquid. Scrub with a nylon brush to remove any remaining food particles. The bottom of the cutter should be wiped clean with a sponge or cloth.*

The motor can be easily cleaned with a soft cloth, dipped in warm, soapy water. **Do not** poke the oil seal in the hub with any sharp instrument; clean this part with a paper towel, soft cloth or toothbrush. **Do not submerge the motor in water.**

* *Some moisture may be trapped inside of the cutter. After cleaning, allow the cutter to air dry before re-assembly. For best results do not re-assemble until use. Avoid letting water enter the shaft hole at the base of the cutter. If water enters the hole, store the cutter vertically with the base end down.*

General Juicing Procedures

To juice, the screen must be inserted. Place a bowl below the screen holder to catch the juice and a second bowl under the tapered end to catch the pulp.

Preparation of vegetables and fruits

Choose only the freshest produce. Wash and rinse everything thoroughly and cut off any damaged sections or tough ends. Leave most peels on. Chilled produce results in better tasting juice.

There is no need to cut or chop the produce into small pieces unless they are too large to fit in the feeding chamber. For best results use the largest pieces of fruits and vegetables that will fit into the feeding chamber.

Feeding Process

Feed most vegetables and fruit at a steady medium speed, holding down the tamper a few seconds between each piece. As the food is fed into the machine the pulp should discharge out the tapered end. If the tamper backs up more than 3/4 of an inch after releasing it, hold it down a few seconds longer to eliminate more pulp and prevent clogging. Strain the juice to remove any excess sediment or foam.

Prepare only the amount of juice to be consumed within a 24 hour period.

Wet Pulp

Pulp from the first two or three vegetables fed into the juicer may contain more moisture than normal. Re-feed the pulp to obtain the maximum amount of the juice. Unusually wet pulp is caused by a clogged screen or too rapid feeding. Turn off the juicer, remove the screen and clean it with a stiff bristle brush. Re-assemble the juicer and continue juicing. Fruit pulp is naturally wetter than vegetable pulp. When using extra juicy fruit or vegetables, reduce feeding speed.

Always wash the screen after juicing to keep it clean and free of any pulp residue.

Overloading the Juicer

If overloaded, the juicer will make a clicking sound. It merely indicates that the juicer was being fed at too rapid a pace or the tamper hasn't been held down long enough between pieces.

Unclog the juicer by holding the tamper down with one hand and applying downward pressure on the tapered end of the body with your other hand.

If clogged while juicing carrots, feed a large carrot into the feeding chamber while applying pressure on the tapered end of the body.

Vegetable Juices

Beet Juice

Cut beets into sections to fit the feeding chamber. Beet tops may also be used. Feed at a steady pace.

Cabbage Juice

Any type of cabbage, head or loose leaf, brussel sprouts, kale, or collard may be used. Feed the cabbage at a steady pace. Hold the tamper down 5 to 10 seconds between charges. Since cabbage is over 90% liquid, there will be very little pulp discharge. Cabbage juice should be consumed immediately. Within a few minutes after cabbage juice is made, it will oxidize and have a strong odor. Do not store cabbage juice.

Carrot Juice

Juice whole carrots one at a time. Do not peel the carrots. Feed at a steady pace. Straight carrot juice is an excellent drink. It also is a popular base for many blended juice combinations.

Celery Juice

Cut stalks into 3-4 inch pieces. Feed at a steady speed, holding down the tamper 5-10 seconds each time. There will be lesser amounts of pulp with celery. If juicing large quantities of celery, stop the machine after each bunch, remove juicer parts, rinse them in cold water, replace and proceed again.

Cucumber Juice

Cucumbers will juice very fast. Remove bitter ends, and if desired, some or all of the peel. Juice at a steady speed.

Potato Juice

All varieties of potatoes may be juiced, such as new potatoes. All may be peeled if desired. Cut into slices to fit the feeding chamber and juice at a steady pace. Let new potato juice set for a few minutes to allow starch to settle at the bottom. Juice can then be poured off. Potato juice may be consumed straight or mixed with other juices. It is an excellent base for stews and soups. Do not keep over 24 hours unless cooked.

Tomato Juice

Feed tomato slices at a steady pace. Seeds and peels will be discharged with the pulp. Tomato juice can be cooked, canned or frozen. DO NOT store tomatoes in anything metallic or jars with metal lids.

Vegetable and Fruit Juices

Wheat Grass Juice

Cut the grass in 2 inch lengths. Juice the wheat grass a small amount at a time, alternating with a small amount of water until all grass is juiced. For a tasty nutritious drink, add six walnuts and four cups of carrot juice. **Leafy greens can only be run in small amounts.**

Apple Juice

Core apples and cut into sections to fit the feeding chamber. It is not necessary to peel the fruit. Juice the sections at a steady pace.

Berry Juice

Any type of berry may be used. Remove any stems or bad berries. Use the funnel at the top of the feeding chamber when juicing small fruit. Seeds will automatically be discharged. Some berries will juice thick like puree. Add water if desired. Berry juices are excellent for drinking or use in desserts, toppings or jellies.

Cherry Juice

Remove stems and pits. Use the funnel at the top of the feeding chamber when juicing small fruit. Juice at a steady pace.

Citrus Juice: Orange, Grapefruit, Lemon, Lime

Peel the fruit. *(If desired, limes or lemons with thin skins may be juiced unpeeled.)* Cut into sections to fit the feeding chamber and juice at a steady pace. Concentrated citrus juice may be diluted with water for drinking.

Fruit Juices

Grape Juice

Discard stems and any damaged grapes. Use the funnel at the top of the feeding chamber for juicing small fruit. Any variety of grapes may be used, but for best results, use seedless grapes. The skins and most seeds will be removed when juicing, however, some larger grape seeds may be masticated with the grapes. This can alter the taste of the juice.

Grape seeds that are extremely hard may blemish the insides of the nylon parts. If large amounts of grape juice with seeds will be made regularly it is advisable to purchase an alternate set of parts.

(Contact Plastaket Mfg Co. for further information.) Strain grape juice to remove excess sediment. Grape juice separates very quickly. Drink the juice soon after it is extracted if possible. If it separates, shake vigorously before consuming.

Kiwi Juice

Remove stem end of kiwi. Peeling is optional. Cut in half to fit the feeding chamber. Juice at a steady pace. Kiwi juice may be combined with citrus juice for refreshing drinks. Kiwi juice will be thick like a puree.

Melon Juice

Most types of melons will juice easily. Remove rinds and cut into slices to fit the feeding chamber. Feed at a steady pace. Seeds may also be juiced. For a more refreshing drink, chill melons well before juicing.

Pear Juice

Core pears and cut into sections to fit the feeding chamber. It is not necessary to peel the fruit. Juice the sections at a steady pace. Pears must be firm and fresh; not mealy.

Pineapple Juice

Remove outside rind of the pineapple. Cut into sections to fit the feeding chamber. Juice at a steady pace.

Mixed Vegetable and Fruit Drinks

These tasty and refreshing drinks should be consumed within 24 hours. Add some seasonings for variation: hot pepper, cinnamon, nutmeg, celery seed, ground pepper, ground cumin. To add sweetness, add a tablespoon or two of raisins, dates or chopped figs to the drinks as you juice them.

Apple Beet Punch

- 2 apples, cored
- 1 medium beet
- 1 orange, peeled
- 3 carrots

Juice everything in the order given.

Apple Beet Surprise

- 2 apples
- 1/2 beet
- 1/2 lemon

Juice everything.

Apple Cabbage Drink

- 1 apple
- 6 carrots
- 2 slices purple cabbage

Juice everything.

Apple-Celery Drink*

- 5-6 apples
- 3-4 celery stalks

Juice everything.

Apple Celery Pepper Drink

- 3 apples
- 3 celery stalks
- 1 red pepper

Juice everything.

Apple Cranberry Drink

- 2 apples
- 1-1/4 cups cranberries

Juice everything.

Apple-Grape-Celery Drink*

- 5-6 apples
- 2 cups grapes
- 2 celery stalks

Juice everything.

Apple Mint Drink

- 6 leaves sorrel
- 2 large apples
- 1 lime, peeled
- 1 sprig mint, with stems
- 1 handful parsley

Juice everything.

Apple-Strawberry Drink*

- 5-6 apples
- 1 cup strawberries

Juice everything.

Mixed Vegetable and Fruit Drinks

Apple Veggie Blend

2 apples, cored
3 carrots
1 stalk celery
Juice everything in the order given.

Baja Pineapple Drink

1/2 pineapple, peeled
1/2 cup cilantro
3 greenleaf lettuce leaves
1 lime
Juice everything.

Beet Spice Drink

1 beet
1 carrot
1 stalk celery
1/2 potato
1 radish
Juice everything.

Berry Red Drink

1/4 watermelon, without rind
1/2 cantaloupe, without rind
6-12 strawberries
Juice everything.

Cabbage Pineapple Drink

1 cup red cabbage, packed
1/2 pineapple, peeled
Juice everything in the order given.

Cantaloupe Drink*

1 cantaloupe
1 honeydew melon
Juice without seeds and rinds.

Carrot Anise Drink

8 carrots
2 anise stalks
3-4 celery stalks
2 apples
Juice everything.

Carrot Apple Drink

6 carrots
2 apples
Juice everything.

Carrot Lettuce Drink

4-6 carrots
2 romaine lettuce leaves
1 beet
2 celery stalks
1/4 cup cilantro
Juice everything.

Carrots and Greens Drink

3-4 carrots
1 stalk celery
1/2 cup chopped parsley
1/2 cup chopped spinach, packed
Juice everything in the order given.

Mixed Vegetable and Fruit Drinks

Celery and Lemon Drink

- 2 peeled lemons
- 1 handful of tender celery leaves
- 1/2 cup sugar

Juice celery leaves, then lemons. Stir in sugar, and water to make 1 quart.

Champion V-8

- 5-6 carrots
 - 1 beet
 - 3 large tomatoes
 - 1 bunch spinach
 - 1/8 cabbage head
 - several kale leaves
 - 1 red bell-pepper
 - 1 stalk celery
 - 1/4 sweet onion
 - 1/2 clove garlic
 - (add chili pepper and salt if desired)
- Juice everything.

Chlorophyll Drink

- 1/2 cup water
- 7 almonds
- 4 teaspoons sunflower seeds
- 4 pitted dates
- 1 pound spinach, or other dark leafy green vegetable

Soak the nuts and dates in water overnight. Use the screen on the juicer. Juice the mixture alternating it with approximately 1 pound of leafy greens. Add a slight amount of water to the discarded pulp and rejuice to completely extract all the values.

Citrus Punch

- 1 grapefruit, peeled
 - 1 orange, peeled
- Juice everything.

Citrus Vegetable Drink

- 2 oranges, peeled
 - 1/2 lemon, peeled
 - 2 carrots
 - 1/2 cup dandelion, leaves only
- Juice everything in the order given.

Grape Watermelon Drink

- 1 wedge watermelon, without rind
 - 1/2 pound red grapes
- Juice everything.

Leafy Greens Drink

- 2 handfuls spinach
 - 1 bunch wheat grass
 - 5-6 carrots
 - 1 stalk celery
- Cut wheat grass into 2 inch lengths, juice in small amounts, alternating with other vegetables.

Mixed Vegetable and Fruit Drinks

Lemon Apple Drink

1 lemon
1 orange, peeled
3 hard pears
3 apples
Juice everything.

Limonade d'été*

5-6 apples
2 cups grapes
1/8 lemon
Juice everything.

Melonade

1 Lemon, peeled
1/4 watermelon, without rind
Juice everything.

Orange Cucumber Blend

3 oranges, peeled
1 small cucumber
Juice everything in the order given.

Orange Yam Drink

3 oranges, peeled
2 hard pears
1 small yam
Juice everything.

Orangeade

2 oranges, peeled
1 lemon, peeled
1/2 cup sugar
Juice oranges and lemon. Add sugar to juice. Rejuice pulp and add water to make 1 quart.

Oranges and Greens

3 oranges, peeled
1/2 cup chopped spinach, packed
1/2 cup chopped parsley
Juice everything in the order given.

Pear Apple Citrus Drink

1 pear
2 apples
4 oranges, peeled
1 grapefruit, peeled
Juice everything.

Pear Citrus Drink

1 orange, peeled
1 hard pear
1 yam
1 grapefruit, peeled
1 apple
Juice everything.

Pineapple Apple Drink

1/2 pineapple, peeled
2 apples, cored
Juice everything in the order given.

Mixed Vegetable and Fruit Drinks

Pineapple Blend

1/2 pineapple, peeled
1 carrot
1 apple, cored
1 stalk celery

Juice everything in the order given.

Pineapple Carrot Drink

1/2 pineapple, peeled
2 carrots

Juice everything in the order given.

Pineapple Citrus Drink

1 pineapple, peeled
3-4 oranges, peeled
3 celery stalks
2 apples

Juice everything.

Pineapple Cranberry Drink

1/2 pineapple, peeled
1/2 slice lemon
1/2 cup fresh cranberries
3 tablespoons sugar

Juice everything in the order given.

Add sugar to the juice and stir.

Pineapple Plus Delight

2-3 one-inch slices pineapple
1 red grapefruit, peeled
2 oranges, peeled
1 apple, cored
1 kiwi (optional)

Juice everything.

Pineapple Spice

1/2 pineapple, peeled
1/2 cup radishes
1 stalk celery

Juice everything in the order given.

Pineapple Vegetable Blend

1/2 pineapple, peeled
1 stalk celery
1/2 slice lemon
1 carrot

Juice everything in the order given.

Sweet Potato Beet Drink

1 beet
1 sweet potato
2 apples
1 lemon
1 tomato
1 thin slice onion
1 garlic clove

Juice everything.

Sweet Potato Citrus Drink

1 pineapple, peeled
1 sweet potato
4 oranges, peeled

Juice everything.

Mixed Vegetable and Fruit Drinks

Sweet Potato Grapefruit Drink

2 pears
3 pink grapefruits, skinned
1 sweet potato

Juice everything.

Sweet Potato Pear Drink

3 hard pears
1 cantaloupe, without rind
1 sweet potato

Juice everything.

Sweet Potato Spice Drink

1 lemon, peeled
2 radishes
1 beet
1 slice onion
2 sweet potatoes
1 stalk celery
2 tablespoons cider vinegar

Juice everything.

Tomato Garlic Drink

2 tomatoes
2 apples
1 clove garlic
1 sprig parsley

Juice everything.

Tomato Lettuce Drink

4 ripe tomatoes
1 cup green lettuce, packed

Juice everything in the order given.

Tomato Spice

6 tomatoes
1 cup beet leaves, chopped
1 slice lemon

Juice everything in the order given.

Vegetable Blend

6 carrots
2 tomatoes
1 stalk celery

Juice everything in the order given.

Vegetable Fruit Delight

6 carrots
2 oranges, peeled
1 apple, cored
1 stalk celery
1 slice lemon

Juice everything in the order given.

Watermelon Punch

1/2 watermelon, without rind
1 lemon
5 oranges
1/2 pineapple, peeled

Juice everything.

**Recipe by Frederic Patenaude from his book
"The Sunfood Cuisine." www.sunfood.net*

Homogenizing Procedures

Homogenizing with the Champion 2000+ Juicer is very fast and efficient.

Install the blank instead of the screen which is used for juicing. Place a bowl under the tapered end of the body. If using very wet, juicy produce, place a second bowl under the screen holder. The funnel attachment is recommended for small items. Insert food into the feeding chamber and push it down with the tamper.

Preparing Foods to be Homogenized

Clean, cut and remove peels and seeds (optional) of fruits and vegetables.

Foods to Homogenize

Your Champion can homogenize a wide variety of foods. For example, many foods can be made into sauces;

- cooked vegetables and fruits for baby food
- fresh or canned nuts for nut butters
- fresh coconut for creamed coconut
- frozen mixes for ice cream or sorbets.

Do not attempt to homogenize dry products such as grains.

Allow hot cooked fruits or vegetables to cool prior to homogenizing.

Smoothies and Sherbets

Any combination of fresh fruit can be used to make delicious smoothies or sherbets. Experiment with combinations to suit your own taste.

Smoothies: Freeze pieces of fresh ripe fruit (bananas, strawberries, pineapple, peaches, etc.) Assemble the Champion 2000+ for homogenizing. Alternate fruits for a blend of flavors. Serve immediately.

Sherbets: Homogenize the fresh fruits. If desired add sweetener or raw sugar. Any brand of powdered soy milk or other powdered milk may be used. Add 2 tablespoons of Lecithin Granules for a creamier textured sherbet (optional). Frozen sherbet mixes may be stored in the freezer for future use.

Apple Sherbet

- 2-1/2 cups apple juice
- 1/2 cup water
- 3 tablespoons powdered milk
- 1 teaspoon vanilla
- 3 tablespoons sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Berry Sherbet

- 2 cups homogenized berries (any variety)
- 1-1/2 cups water
- 1 tablespoon lemon juice
- 2 tablespoons powdered milk
- 1 teaspoon vanilla
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Gingered Peach/Pear Sherbet

- 2 cups peeled, cored and sliced peaches or pears
- 1/2 peeled lemon, chunked
- 1/2 inch piece fresh ginger root, thinly sliced
- 1/2 cup sugar

Freeze the peaches or pears. Homogenize the frozen pieces with the ginger and the lemon. Stir in sugar to taste, if desired. Serve immediately. Makes 2 cups.

Sherbets

Grape Sherbet

- 3 cups grape juice
- 3 tablespoons powdered milk
- 1 teaspoon vanilla
- 1/4 cup sugar

Any variety of grape may be used. If the flavor seems too strong, the juice may be diluted. Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Lemon Sherbet

- 3 tablespoons lemon juice
- 1-1/2 cup water
- 3 tablespoons powdered milk
- 1 teaspoon vanilla
- 3/4 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until

solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Orange Sherbet

- 3 cups orange juice
- 1/2 cup water
- 2 tablespoons powdered milk
- 1/2 teaspoon vanilla
- 1/4 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Peach Sherbet

- 2 cups homogenized peaches
- 1-1/2 cup water
- 3 tablespoons powdered milk
- 1 teaspoon vanilla

- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Pineapple Sherbet

- 2 cups homogenized pineapple
- 1-1/2 cup water
- 2 tablespoons powdered milk
- 1 tablespoon lemon juice
- 1 teaspoon vanilla
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Sherbets and Sorbets

Pineapple-Apricot Sherbet

- 3/4 cup homogenized pineapple
- 3/4 cup apricot puree
- 1-1/2 cup water
- 2 tablespoons powdered milk
- 1 teaspoon vanilla
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Watermelon Sherbet

- 3 cups watermelon juice
- 3 tablespoons powdered milk
- 1 teaspoon vanilla
- 3 tablespoons sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until

solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Citrus Sorbet

- 2 cups sugar
- 3-1/4 cups hot water
- 2-1/4 cups lime or lemon juice
- 1 egg white, lightly beaten

Dissolve sugar in hot water. Add remaining ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 6 cups.

Kiwi Sorbet

- 8 juiced kiwis
- 1 cup water
- 1/2 cup sugar

1 teaspoon lemon juice
Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Tropical Ice

- 2 cups sugar
- 3 cups hot water
- 3 juiced oranges
- 2 juiced lemons
- 1 homogenized banana
- 1 homogenized papaya

Dissolve sugar in hot water and cool. Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Ice Cream

All the ice cream recipes include milk, but half and half or a milk substitute can be used. Add 2 tablespoons of Lecithin Granules for a creamier textured ice cream (optional).

Banana Ice Cream

- 4 homogenized bananas
- 1-1/2 cups milk
- 1/4 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients.

Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Banana-Melon Ice Cream

- 2 homogenized bananas
- 1-1/2 cups melon juice (crenshaw, cantaloupe, or honeydew)
- 1-1/2 cups milk
- 1/3 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients.

Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Carob Ice Cream

- 2-1/2 cups milk
- 1 egg
- 1/2 cup carob powder
- 1/4 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients.

Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Coconut Ice Cream

- 3 cups coconut milk
- 2 eggs
- 1/3 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients.

Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Ice Cream

Fig Delight

- 1 cup fig puree
- 2 eggs
- 2 cups milk
- 1/2 cup carob powder
- 1 teaspoon vanilla

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes 1-quart.

Hawaiian Delight

- 2 homogenized bananas
- 1/2 cup homogenized strawberries
- 1/2 cup homogenized pineapple
- 1-1/2 cups milk
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until

solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Maplenut Ice Cream

- 1/2 cup walnuts, shelled
- 1/4 teaspoon maple flavoring
- 1 egg
- 2 cups milk
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Melon Ice Cream

- 2 cups melon juice
- 1-1/2 cups milk
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Peach Ice Cream

- 2 cups homogenized peaches
- 1-1/2 cups milk
- 1/2 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Ice Cream, Sauces and Purees

Pineapple-Pear Ice Cream

- 1 cup homogenized pineapple
- 1 homogenized pear
- 1 cup milk
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Strawberry Ice Cream

- 1-1/2 homogenized strawberries
- 2 cups milk
- 1/2 cup sugar
- 1 teaspoon vanilla

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer.

Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Vanilla Ice Cream

- 2 eggs
- 2 cups milk
- 2 teaspoons vanilla
- 1/2 cup sugar

Thoroughly combine all ingredients. Pour mixture into a tray and freeze until solid. Cut the frozen mixture into strips to fit the feeding chamber of the juicer. Homogenize the frozen strips. Serve at once. Makes about 1-quart.

Applesauce

- 6 apples
- 1 cup water
- 1/2 cup sugar
- 1/2 teaspoon ground cinnamon

Wash, core and slice apples into small sections. Cook with water, sugar and cinnamon until apples are tender, about 20 minutes. Homogenize cooled apple mixture. *(Need the large-hole screen for best results.)*

Baby Food

Homogenize cooked vegetables and fruits after they have cooled. Serve immediately or freeze for future use.

Creamed Corn

Cut corn off the cob and homogenize. Cook and serve.

Sauces and Purees

Cranberry Orange Relish

- 12 ounces cranberries
- 1 orange, cut in eights
- 1 apple, cored and cut in eights
- 1/3 cup sugar
- 1/2 teaspoon ground ginger

Homogenize the fruit. Stir in sugar and ginger. Cover and refrigerate for at least four hours. Makes about 3 cups.

Cranberry Puree

- 1 pound cranberries
- 1 cup water

Cook water and cranberries over medium heat, until soft. Cool and juice entire mixture.

Fig Puree

Peel and homogenize.

Hot Salsa

- 2 jalapeno chiles, seeded
- 2 serrano chiles, seeded
- 2 yellow chiles, seeded
- 2 Anaheim chiles, seeded
- 5 large shallots, peeled
- 7 tomatillos, cut in half
- 4 large tomatoes, quartered
- 1/4 cup fresh cilantro, chopped
- 1/2 teaspoon garlic powder
- salt and pepper to taste

Homogenize all ingredients except for seasonings. Stir in cilantro and seasonings. Serve chilled. Makes 4 cups.

Muesli

- 3-4 apples, peeled and quartered
- 1 orange, peeled
- 2 tablespoons raw oats (optional)
- 1 tablespoon wheat germ
- 1/2 cup pitted dates or figs
- 1/2 cup nuts or almonds

Homogenize all ingredients and stir. Add sugar to sweeten (optional).

Raspberry Sauce

- 1 quart raspberries
- 1/3 cup sugar

Homogenize berries and stir in sugar. Refrigerate for 1 hour. Makes 2 cups.

Sweet Potatoes with Fresh Pear Puree

- 1-1/2 pounds sweet potatoes or yams
- 1 ripe pear
- 2 tablespoons maple syrup
- 1/2 teaspoon ground cinnamon

Boil sweet potatoes until tender. Cool, remove skin and cut into pieces that fit the feeding chamber. Homogenize potatoes and pear, stir in maple syrup and cinnamon. Reheat before serving. Makes about 6-1/2 cups.

Gourmet Alternatives

Almond-Carrot Pâté*

- 2 cups soaked almonds
- 2-3 large carrots
- 1 tomato, chopped
- 2 lemons, juiced
- 4-6 green onions, chopped
- 1 handful whole dulse, or dulse flakes
- water as needed

Homogenize carrots and almonds, alternating between them. Stir in rest of ingredients.

Raw Hummus*

- 2 cups soaked almonds
- 1/2 cup tahini
- 1 large garlic clove, minced
- 2 large lemons, juiced
- 1/3 cup olive oil
- 1/4 to 1/2 teaspoon sea salt
- 1/2 teaspoon marjoram
- 1 teaspoon basil

Homogenize the almonds. Put into a food processor along with all the other ingredients. Try to achieve a smooth consistency. Add a little water if necessary. Serve with green vegetables, such as lettuce, cabbage and kale.

Super Pâté*

- 2 cups soaked sunflower seeds
- 1/4 cup black sundried olives, pitted and chopped
- 2 tablespoons olive oil
- 1 tablespoon lemon juice
- 2 tablespoons nama shoyu, or tamari sauce
- 1/2 tablespoon turmeric

Homogenize the sunflower seeds. Mix in all other ingredients and serve with green vegetables.

Tomato Aspïc Olé

- 6-7 tomatoes

- 2 envelopes unflavored gelatin
- 1 teaspoon sugar
- 1 jalapeño pepper, seeded
- 3 celery stalks
- 1/2 teaspoon salt
- 1/4 teaspoon garlic powder
- 1/4 teaspoon oregano
- 1/2 red pepper, diced
- 1/2 green pepper, diced
- 1 celery stalk, diced
- 1 green onion, thinly sliced
- 1 avocado, peeled and diced
- 1 tablespoon chopped cilantro (optional)
- ground pepper, to taste
- sour cream for garnish

Juice tomatoes. Soften the gelatin and sugar in 1 cup tomato juice, heat to dissolve. Juice the jalapeño pepper and the 3 celery stalks. Combine all remaining ingredients, except sour cream. Chill. Serve with sour cream.

Coconut Milk

Drain the milk from a fresh coconut and save. Remove the coconut meat from the hard shell and peel off the thin brown shell. Cut the coconut meat into sections to fit the feeding chamber.

Homogenize the sections and add a little water into the feeding chamber with each charge so the homogenized material will resemble a thin paste.

Mix together the milk and the paste. Add water for desired taste.

Nut Butters

Assemble the Champion for homogenizing. Use the funnel for easier insertion of the nuts. Feed slowly to produce a creamy nut butter. Feed fast for a crunchy nut butter.

Almost any variety of nut can produce a delicious nut butter. Many varieties do not contain enough natural oil for butters and oil must be added. The amount will vary with the variety of nut and for best results use a salad or cooking oil with a neutral flavor. Pour oil into the feeding chamber as the nuts are being homogenized.

Do not continue to make nut butter when the juicer body becomes excessively warm. Most nut butters can only be made in small amounts.

Peanut Butter

Use fresh roasted or canned peanuts. Salted peanuts make the best tasting peanut butter.

All Other Nut Butters

Use raw or roasted nuts. Add oils if necessary. Salt to taste.

Jams and Jellies

Assemble the Champion with the large-hole screen. Use the funnel for easier insertion of the fruits. Feed slowly.

Almost any type of fruit can produce a delicious jam or jelly base.

Turn the daily grind into something special with the Champion Grain Mill Attachment.

Flour, corn and soy meals prepared with the Champion Juicer's Grain Mill attachment deliver more than a wholesome, home-made taste – they're also full of fiber and nutrients missing from the flour you buy in stores.

The Grain Mill attaches quickly and easily to your Champion 2000+ Juicer, eliminating the need for a separate appliance. Wheat, rye, oats, barley or rice is ground with razor sharp blades designed to shear-cut whole grains with dust-free efficiency. Twisting the unit's front adjustment knob allows you to choose between fine or course grain settings, while the Grain Mill's rugged die-cast aluminum construction allows you to grind coffee beans, soy beans, pepper corns and more.

To order, call Plastaket Manufacturing or visit www.championjuicer.com.

General Grinding Procedures

Grind only free flowing grains such as wheat, rye, oats, barley or rice. When grinding red wheat, back off the adjustment knob one notch; never grind paste. Coffee beans, pepper corns or mung beans can be ground on any setting. Soybeans or dry corn can be ground with the adjustment knob backed off one notch.

Do not try to grind nuts, dried beans, chickpeas, dried herbs, etc. These materials will gum up the grinding plates and cause the unit to run hot.

For best results, check and clean the grain mill between each use.

Recipes Using the Grain Milled Flour

Freshly ground flours contain no preservatives and should be stored in the refrigerator or freezer.

1-1/2 pounds of wheat = about 4 cups flour

1 pound of oats = about 3 cups flour

1 pound of corn = about 3-1/2 cups flour

1 pound of millet = about 2-1/2 cups flour

Apple Coffee Cake

2-1/2 cups peeled and coarsely chopped apples

1 cup unbleached white flour

1 cup oat bran flour

1/2 cup, 1 tablespoon brown sugar

2 teaspoons baking powder

1/4 teaspoon salt

1-1/4 teaspoon cinnamon

1/4 cup safflower oil

1/2 cup skim milk

1 egg

Preheat oven to 400°F. In a small bowl, toss apples with 1/2 cup of the unbleached white flour and set aside.

In a mixing bowl, combine remaining unbleached flour, oat bran flour, 1/2

cup brown sugar, baking powder, salt and 1 teaspoon of cinnamon. Add safflower oil, milk and egg. Whisk until dry ingredients are moistened. Stir in apples. Pour batter into a 9" square non-stick baking pan. Combine remaining tablespoon of brown sugar and 1/4 teaspoon cinnamon and sprinkle over cake. Bake 25-30 minutes. Makes 9 servings.

Apple Raisin Squares

1 cup whole wheat flour

1 cup all purpose flour

1 teaspoon baking soda

1 teaspoon baking powder

1/2 teaspoon cinnamon

1/4 teaspoon salt

2 eggs

1/2 cup sugar

1/2 cup butter or margarine

1/4 cup corn, safflower or light olive oil

1 teaspoon vanilla

2 cups finely chopped apples

1 cup raisins

1 cup chopped walnuts

Preheat oven to 350°F. In a medium bowl, combine flours, baking soda, baking powder, cinnamon and salt. In a large bowl, whisk together eggs, butter, oil, sugar, vanilla and apples. Add raisins and walnuts. Stir in flour mixture until thoroughly mixed. Pour into 2 greased 8x8 inch square pans. Bake for 35-40 minutes. Cool and cut into squares. Makes about 18 servings.

Recipes Using the Grain Milled Flour

Carrot Apple Muffins

- 1 cup whole wheat flour
- 1 cup all purpose flour
- 2 teaspoons baking soda
- 1/2 teaspoon ground cinnamon
- 1/2 cup raisins
- 1/2 cup chopped walnuts
- 1 egg
- 3/4 cup brown sugar
- 1 cup buttermilk
- 1/4 cup corn, safflower or olive oil
- 1 teaspoon vanilla
- 1 cup finely chopped apple
- 2 cups grated carrots

Preheat oven to 375°. In a medium bowl, combine the flours, baking soda, cinnamon, raisins and walnuts. In a large bowl, whisk together egg, brown sugar, buttermilk, oil, vanilla, apple and carrots. Fold in flour mixture. Fill muffin cups 1/4 full. Bake 20-25 minutes. Makes 18 muffins.

Couscous with Garden Vegetables

- 1 can (13-3/4 oz) chicken broth
- 1 tablespoon oil
- 1 carrot, thinly sliced
- 1 cup broccoli
- 1 sliced celery stalk
- 1 chopped onion
- 1/4 pound sliced mushrooms
- 1/4 pound wheat berries, coarsely ground
- ground pepper

Saute vegetables in oil for 3 minutes, add wheat and chicken broth. Bring to a boil, cover and simmer for 20 minutes or until wheat is tender. Season with ground pepper. Makes 4 servings.

Cranberry Muffins

- 3/4 cup whole wheat flour
- 1/2 cup oat flour
- 1 cup all purpose flour
- 2 tablespoons wheat germ
- 2 teaspoons baking powder
- 1/2 teaspoon baking soda
- 1 teaspoon ground cinnamon
- 1 egg
- 3/4 cup brown sugar
- 1 cup buttermilk
- 1/4 cup corn, safflower or light olive oil
- 1-1/2 teaspoons grated orange peel
- 1-1/2 cups chopped cranberries

Preheat oven to 375°. In a medium bowl, combine flour, baking powder, baking soda and cinnamon. In a large bowl, beat egg lightly. Stir in sugar, buttermilk, oil, orange peel and cranberries. Fold in flour mixture until dry ingredients are moistened. Fill muffin cups 3/4 full. Bake 20-25 minutes. Makes 18 muffins.

Recipes Using the Grain Milled Flour

Crispy Corn Bread

1-1/2 cups yellow cornmeal
1 cup all purpose flour
1/4 cup sugar
1 tablespoon baking powder
1/2 tablespoon salt
2 eggs
1-1/2 cups nonfat milk
1/4 cup butter or margarine
1/4 cup corn, safflower or light olive oil

Preheat oven to 400°. Combine cornmeal, flour, sugar, baking powder and salt in a large bowl. Mix eggs, milk, butter and oil in a medium bowl. Stir milk mixture into cornmeal mixture, until moistened. Pour batter into greased 9x5x3 inch loaf pan. Bake until golden, 35-40 minutes. Cool and remove from pan. Makes one loaf.

Oat Bran Muffins

1 cup all purpose flour
1 cup oat bran flour
1/3 cup light brown sugar
1 teaspoon baking powder
1 teaspoon baking soda
1/4 teaspoon salt
1 cup buttermilk
1 egg, lightly beaten
1/4 cup vegetable oil
1 teaspoon vanilla
1/2 cup raisins
3/4 cup chopped walnuts

Preheat oven to 400°. In a large bowl, stir together flours, sugar, baking powder, baking soda and salt. In another bowl, stir together buttermilk, egg, oil and vanilla. Stir all ingredients just to combine. Stir in raisins and walnuts. Bake 15-20 minutes. Makes 12 muffins.

Three Grain Pancakes

1/2 cup oatmeal
1/2 cup oat bran flour
1/4 cup cornmeal
1/4 cup whole wheat flour
1/2 teaspoon baking soda
1/4 teaspoon salt
1 tablespoon sugar
1 cup buttermilk
1 egg
2 tablespoons oil
1/4 cup walnuts

Stir together dry ingredients. Whisk in buttermilk, egg and oil. Stir in walnuts. Makes 12 pancakes.

Troubleshooting

SYMPTOM	PROBABLE CAUSE AND REMEDY
Motor will not start.	Juicer will not start unless all parts are in position. Check screen holder sensor located closest to motor hub for possible damage.
Food backing up feeding chamber.	This is normal since juicer works on a back-pressure system.
Motor section running warm.	The motor is designed for a 40° heat rise so, depending on amount juiced, motor will get very warm to touch.
Juice is hot.	Feeding juicer too slowly. Possible dull cutter.
Wet pulp.	First 2 handfuls of pulp should always be re-fed. Possible clogged screen. Turn off the juicer, remove the screen, clean, reassemble and continue juicing.
Juicer runs slowly.	Overloaded circuits can cause the juicer to slow and become clogged. The Champion 2000+ Juicer requires standard 110-volt, 5 amps service. Other countries may use 220-240 volt, 50 hertz.

SYMPTOM	PROBABLE CAUSE AND REMEDY
Stuck cutter.	Lack of lubrication. OR Cutter needs to be cleaned. If cutter will not come off with the help of a screwdriver, contact the Service Department.
Leakage.	Some juice leakage is normal on the juicing chamber since there are no gaskets.
Squealing sound or abnormal sound.	Possible motor problem. Contact the Service Department immediately.
Clicking sound.	Juicer is being fed too rapidly. Unclog the juicer by holding the tamper down with one hand and apply downward pressure on the tapered end of the body with your other hand.
Dripping black or brown oil.	Possible seal failure. Discontinue use of the juicer and contact the Service Department.

Service Department

ORDER PARTS AT WWW.CHAMPIONJUICER.COM OR CALL:
 PHONE: (209)369-2154
 HOURS: 8:30am-12noon, 1pm-4:30pm Pacific Time.

INSTRUCCIONES
DE OPERACION

MODE D'EMPLOI

BETRIEBSAN-
LEITUNG

操作说明

THE WORLD'S FINEST
Champion® 2000+
Juicer

Ensamblaje • Assemblage • Zusammenbau • 安装

Precauciones importantes

Cuando use el Extractor de Jugos Champion 2000+, deberá seguir en todo momento las precauciones de seguridad básicas, incluyendo las que presentamos a continuación:

1. Lea todas las instrucciones de ensamblaje y operación antes de utilizar el artefacto. Ensamblar u operar el extractor de jugos de manera incorrecta podría provocar dificultades para operarlo en forma segura o eficiente.
2. Para protegerse contra riesgo de choque eléctrico, no sumerja el motor o la base en agua ni en otro líquido.
3. El Extractor de Jugos Champion 2000+ **no ha sido diseñado** para que sea operado por niños.
4. Desenchufe el extractor de jugos cuando no se encuentre en uso y antes de limpiarlo.
5. Evite el contacto con las piezas en movimiento.
6. No opere el extractor de jugos con un cordón dañado ni después de que se haya caído o dañado de alguna otra manera.
7. El uso de accesorios no recomendados por Plastaket Manufacturing Co. podría provocar riesgos.
8. No se recomienda usar el Extractor de Jugos Champion 2000+ en exteriores.
9. Las hojas de la cuchilla son afiladas. Manipúlelas con cuidado.
10. Nunca alimente el extractor con la mano. Use siempre

el apisonador.

11. Asegúrese de colocar el interruptor en la posición "OFF" después de haber usado el extractor. Asegúrese de que el motor se haya detenido por completo antes de desarmar el extractor.
12. No introduzca los dedos ni otros objetos en las aberturas del extractor mientras se encuentre en funcionamiento. Si el alimento se atasca en la cámara de alimentación, utilice otro pedazo de vegetal o fruta para presionarlo hacia abajo. Si este método no funciona, apague el motor, desenchufe el cordón del extractor y desarme la unidad para retirar el resto del alimento.
13. No permita que el cordón cuelgue sobre el borde de una mesa o mostrador ni esté en contacto con superficies calientes.
14. No coloque el extractor ni sus piezas cerca de cualquier superficie caliente.
15. **Guarde estas instrucciones.**

Instrucciones de ensamblaje

PASO 1

Deslice la cuchilla sobre el eje del motor. Asegúrese de que el eje esté lubricado con aceite de oliva o aceite de coco. NO UTILICE otros aceites líquidos, mantequilla, margarina ni vaselina. La cuchilla podrá parar su ingreso a aproximadamente /de pulgada en el eje del motor; gire y mueva ligeramente la cuchilla en ambas direcciones de modo que el borde plano del eje del motor coincida con el borde plano del orificio de la cuchilla. En ese momento la cuchilla se deslizará fácilmente.

PASO 2

Deslice el cuerpo sobre la cuchilla, sosteniéndolo en posición horizontal, con la cámara de alimentación hacia abajo.

PASO 3

Coloque el cedazo en las ranuras moldeadas del cuerpo y sosténgalo en su posición con una mano. Deslice el portacedazo sobre el cedazo. Sostenga el borde del cedazo hacia abajo para un inicio más fácil. El portacedazo se deslizará sobre el cedazo solamente en un sentido. El reborde levantado del portacedazo constituye la parte frontal y la parte plana es el extremo de inicio. Sostenga las esquinas del cedazo hacia abajo y deslice el portacedazo hacia delante completamente hasta que el reborde levantado haga contacto con las partes deslizantes del cuerpo. (Siga los mismos pasos para insertar el filtro).

PASO 4

Tire ligeramente hacia adelante el cuerpo, de modo que quede completamente liberado de los dientes del cubo del motor. Gire el cuerpo una ranura hacia la izquierda, (en sentido contrario a las manecillas del reloj), y haga coincidir las aberturas de la parte posterior del cuerpo con los dientes del cubo del motor. Deslice el cuerpo completamente hacia atrás y gírelo hacia la izquierda hasta que se detenga. Ahora se encuentra correctamente ensamblado para la extracción de jugos.

PASO 5

Enchufe en la toma de corriente.

PASO 6

Para homogeneizar, desenchufe el extractor de jugos y reemplace el cedazo con el filtro.

PASO 7

Agregue el embudo cuando utilice materiales de alimentación pequeños como bayas y nueces. No utilice el embudo cuando extraiga el jugo de alimentos de tamaño grande.

Si el Extractor de Jugos Champion 2000+ no funciona en este punto, probablemente no ha ensamblado todas las piezas adecuadamente. El portacedazo (o portafiltro) deberá estar correctamente ensamblado para que el motor funcione. Desenchufe y vuelva a ensamblar cuidadosamente, siguiendo todas las instrucciones.

Desarmado

Después de apagar el extractor de jugos, desconecte el cordón de alimentación. Gire el cuerpo una ranura hacia la derecha. Sacuda ligeramente el cuerpo y retírelo. El cedazo (o el filtro), el portacedazo y la cuchilla deberán poder deslizarse hacia afuera con facilidad. Sin embargo, si la cuchilla queda bloqueada al vacío, utilice un destornillador pequeño para palanquearla hacia adelante.

Es normal que se acumule pulpa detrás de la cuchilla y contra el cubo del motor.

Instrucciones de limpieza

Lave las partes de nylon del extractor de jugos inmediatamente después de haberlo usado. Utilice únicamente agua fría y jabón para limpiar las piezas. No lave nunca las piezas de nylon en agua caliente. No las coloque en el lavaplatos. Puede empapar o sumergir en agua jabonosa el cuerpo del extractor de jugos, el cedazo, el filtro y el portacedazo (no la cuchilla *).

Puede utilizar un limpiador que contenga lejía para remover las manchas de alimentos difíciles de limpiar.

Debe retirar todas las partículas de alimentos de los poros del cedazo. No deje que los alimentos se endurezcan en el cedazo. Lave el cedazo con un cepillo de cerdas duras.

Puede limpiar la cuchilla con limpiador o líquido para lavar platos. Limpie con un cepillo de nylon para retirar cualquier partícula de alimento que haya podido quedar adherida. No sumerja en agua el extremo del eje de la cuchilla. Debe limpiar la parte inferior de la cuchilla con una esponja o paño. No coloque la cuchilla en el eje del motor hasta que vaya a volver a utilizar la máquina para la extracción de jugo. Almacene la cuchilla en un paño o toallas de papel para evitar lesiones y daños.

Puede limpiar fácilmente el motor con un paño suave humedecido en agua tibia, jabonosa. No hurgue en la junta de aceite del cubo con ningún instrumento afilado; limpie esta pieza con una toalla de papel, un paño suave o un cepillo de dientes. No sumerja en agua el motor.

* Asegúrese de taponar la abertura de la cuchilla con papel toalla, corcho u otro material para evitar que la solución ingrese a la abertura y provoque la formación de una película, lo que provocará que la cuchilla quede muy apretada o pegajosa.

Précautions importantes

En utilisant le presse-fruits Champion 2000+, certaines précautions sont conseillées à tout moment afin d'éviter les accidents et pour assurer un fonctionnement efficace, notamment :

1. Lisez le mode d'emploi du début à la fin avant d'utiliser le presse-fruits. Un assemblage et/ou un emploi incorrect du presse-fruits risquent d'entraver le fonctionnement sans danger de celui-ci ou peuvent causer des difficultés dans son opération.
2. Ne plongez jamais le moteur ou la base dans de l'eau ou autre liquide afin d'éviter le danger d'électrocution.
3. Le presse-fruits Champion 2000+ **n'est pas fait** pour être utilisé par des enfants.
4. Débranchez le presse-fruits lorsque vous ne l'utilisez pas ou pour le nettoyer.
5. Évitez tout contact avec les parties mouvantes.
6. N'opérez pas le presse-fruits si le câble est endommagé ou si le presse-fruits est tombé par terre ou s'il a été endommagé de quelque façon que ce soit.
7. L'utilisation d'accessoires non recommandés par Plastaket Manufacturing Co. représente un risque de sécurité.
8. Il n'est pas recommandé d'utiliser le presse-fruits Champion 2000+ en plein-air.
9. Les lames sont très coupantes. Maniez l'appareil avec précaution.
10. N'alimentez jamais le presse-fruits manuellement. Utilisez toujours le poussoir.
11. Mettez toujours le commutateur en position "OFF " lorsque vous avez fini d'utiliser votre presse-fruits. Assurez-vous que le moteur est bien arrêté avant tout désassemblage.
12. Ne mettez pas vos doigts ou autres objets dans les ouvertures du presse-fruits alors qu'il est en marche. Si des aliments se coincent dans la chambre d'alimentation, servez-vous d'un autre morceau de légume ou de fruit pour le pousser vers le bas. Si cette méthode reste sans résultat, arrêtez le moteur complètement, débranchez le presse-fruits et désassemblez-le pour enlever les restes d'aliments.
13. Ne laissez pas le câble pendre par-dessus le bord de la table ou du comptoir, et empêchez tout contact du câble avec des surfaces chaudes.
14. Ne mettez pas le presse-fruits ou ses éléments à proximité d'une surface chaude.
15. **Conservez ce mode d'emploi.**

Instructions d'assemblage

1. Glissez le coupoir sur l'arbre du moteur. Assurez-vous que l'arbre est lubrifié avec de l'huile d'olive ou de l'huile de noix de coco. **N'UTILISEZ PAS** d'autres huiles liquides, beurre, margarine ou pétrolatum. Le coupoir peut s'arrêter après avoir glissé environ 1 cm sur l'arbre; dans ce cas secouez le coupoir légèrement dans les deux directions afin que le côté plat de l'arbre corresponde au bord plat du trou du coupoir. Le coupoir glissera facilement dans ce cas.

2. Glissez le corps par-dessus le coupoir tout en le maintenant en position horizontale, avec la chambre d'alimentation vers le bas.

3. Placez le tamis dans les rainures évidées du corps et tenez-le en place avec une main. Glissez le support du tamis par-dessus le tamis. Tenez les bords du tamis pour faciliter l'engagement. Le support du tamis ne peut glisser sur le tamis que d'une seule façon. La lèvresurélévée du support de grille va devant, et la partie plate est le bout d'engagement. Maintenez les coins du tamis et glissez le support de grille complètement en avant, jusqu'à ce que la lèvresurélévée contacte les glissières du corps. (Prenez les mêmes mesures pour insérer la plaque incurvée)

4. Tirez le corps légèrement en avant de façon à ce qu'il soit entièrement dégagé des fourchons du moyeu du moteur. Tournez le corps un cran vers la gauche (dans le sens contraire des aiguilles d'une montre), et faites correspondre les ouvertures à l'arrière du corps avec les fourchons du moyeu du moteur. Glissez le corps à fond en arrière et tournez-le vers la gauche jusqu'à ce qu'il s'arrête. L'appareil est alors correctement assemblé pour presser fruits ou légumes.

5. Branchez l'appareil sur une prise de courant.

6. Pour homogénéiser, débranchez le presse-fruits et remplacez le tamis par la plaque incurvée.

7. Installez l'entonnoir pour presser des fruits ou des légumes très petits, tels que baies ou noix. Ne vous servez pas de l'entonnoir pour presser des aliments plus substantiels.

Si le presse-fruits Champion 2000+ ne fonctionne pas, il se peut que tous les éléments n'aient pas été assemblés correctement. Le support du tamis (ou de la plaque incurvée) doit être assemblé correctement pour que le moteur puisse fonctionner. Débranchez et recommencez l'assemblage en prenant bien soin de suivre toutes les instructions ci-dessus.

Désassemblage

Après avoir arrêté le presse-fruits, débranchez le câble électrique. Tournez le corps d'un cran vers la droite. Secouez le corps légèrement et retirez-le. Il est alors facile d'enlever l'écran (ou la plaque incurvée) et le coupoir. Si toutefois le coupoir devait se coincer, servez-vous d'un petit tournevis pour le pousser en avant.

Une accumulation de pulpe derrière le coupoir et contre le moyeu du moteur est normale.

Instructions de nettoyage

Lavez les éléments du presse-fruits immédiatement après toute utilisation. Utilisez uniquement de l'eau froide et du savon pour nettoyer les éléments. Ne lavez jamais les éléments en nylon à l'eau chaude. Ne les mettez pas dans la machine à laver la vaisselle. Le corps du presse-fruits, le tamis, la plaque incurvée et le support du tamis (mais pas le coupoir*) peuvent être plongés dans de l'eau savonneuse.

Vous pouvez utiliser une solution contenant un agent de blanchiment pour enlever des taches récalcitrantes causées par les aliments.

Débarrassez les pores des grilles de toutes traces d'aliments. Ne laissez pas les aliments durcir sur le tamis. Nettoyez le tamis à l'aide d'une brosse à poils durs.

Vous pouvez nettoyer le coupoir avec une solution ou un détergent pour vaisselle. Frottez avec une brosse en nylon pour enlever tous les résidus d'aliments. Ne plongez pas le côté avec l'arbre du coupoir dans l'eau. Le bas du coupoir est à nettoyer avec une éponge ou une serviette. Attendez d'avoir des aliments à presser avant de remettre le coupoir sur l'arbre du moteur. Rangez le coupoir dans des serviettes en tissu ou en papier pour prévenir tout dommage.

Il est facile de nettoyer le moteur à l'aide d'une serviette douce, trempée dans de l'eau chaude, savonneuse. N'endommagez pas les joints étanches à l'huile avec des objets pointus ; nettoyez-les avec une serviette en papier, une serviette en tissu doux ou une brosse à dents. Ne plongez pas le moteur dans l'eau.

** Bouchez bien l'ouverture du coupoir avec une serviette en papier, un bouchon ou autre matériel pour empêcher la solution de pénétrer dans les ouvertures, produisant un film qui rendrait le coupoir difficile à mouvoir ou collant.*

Wichtige Sicherheitshinweise

When using the **Champion 2000+ Juicer**, basic safety precautions should always be practiced including the following:

Beim Betrieb des **Champion 2000+ Entsafters** sollten die folgenden grundlegenden Sicherheitshinweise immer beachtet werden:

1. Lesen Sie vor Inbetriebnahme alle Anweisungen zum Zusammenbau und Gebrauch des Geräts. Fehler beim Zusammenbau und/oder Betrieb des Entsafters können zu Problemen für den sicheren und/oder effizienten Betrieb des Entsafters führen.
2. Zum Schutz vor Stromschlag dürfen der Motor oder der Geräterumpf niemals in Wasser oder andere Flüssigkeiten getaucht werden.
3. Der **Champion 2000+ Entsafter ist für die Benutzung** von Kindern **nicht geeignet**.
4. Ziehen Sie den Stecker des Entsafters bei Nichtgebrauch und vor der Reinigung des Geräts aus der Steckdose.
5. Vermeiden Sie jeden Kontakt mit beweglichen Geräteteilen.
6. Nehmen Sie den Entsafter nicht in Betrieb, wenn die Kabel beschädigt sind, der Entsafter nach unten gefallen ist oder sonstige Schäden aufweist.
7. Die Verwendung von Zusatzteilen, die nicht von **Plastaket Manufacturing Co.** empfohlen werden, kann eine Gefahr darstellen.
8. Der Betrieb des **Champion 2000+ Entsafters** im Freien wird nicht empfohlen.

9. Die Klingen des Schneidwerks sind scharf. Bitte vorsichtig handhaben.
10. Das Füllgut niemals per Hand einfüllen. Benutzen Sie immer den Stopfer.
11. Achten Sie darauf, dass der Schalter des Entsafters nach jeder Benutzung auf "OFF" (AUS) gestellt wird. Stellen Sie sicher, dass der Motor vollständig zum Stillstand kommt, bevor Sie das Gerät zerlegen.
12. Während des Betriebs dürfen keine Finger oder andere Gegenstände in den Entsafter eingeführt werden. Falls ein Stück Füllgut im Einfüllstutzen feststeht, benutzen Sie ein anderes Frucht- oder Gemüsestück, um es zu lösen. Wenn dies nicht möglich ist, stellen Sie das Gerät aus, ziehen den Stecker aus der Steckdose und entfernen das feststehende Stück.
13. Lassen Sie das Stromkabel nicht über die Kante eines Tisches oder einer Arbeitsplatte hängen und lassen Sie es keine heißen Oberflächen berühren.
14. Stellen Sie den Entsafter oder Zusatzteile nicht in die Nähe heißer Oberflächen.
15. **Heben Sie diese Sicherheitshinweise auf.**

Anleitung zum Zusammenbau

SCHRITT 1 Schieben Sie das Schneidwerk auf die Antriebswelle. Stellen Sie sicher, dass die Antriebswelle mit Oliven- oder Kokosnussöl eingefettet ist. Andere flüssige Öle, Butter, Margarine oder Petroljelly **DÜRFEN NICHT VERWENDET WERDEN**. Falls sich das Schneidwerk nur etwa 0,5 cm auf die Antriebswelle schieben lässt, können Sie es durch leichtes Drehen und Wackeln in beide Richtungen korrekt positionieren, so dass die glatte Kante der Antriebswelle und die glatte Kante der Öffnung des Schneidwerks genau aneinander passen. Dann sollte sich das Schneidwerk mühelos aufschieben lassen.

SCHRITT 2 Schieben Sie das Gehäuse über das Schneidwerk. Halten Sie es horizontal mit der Öffnung des Einfüllstutzens nach unten.

SCHRITT 3 Setzen Sie das Sieb in die eingekerbten Vertiefungen auf dem Gehäuse und halten Sie es mit einer Hand fest. Mit der anderen Hand schieben Sie die Siebhalterung über das Sieb. Dies geht leichter, wenn Sie dabei die Siebkante herunterdrücken. Die Siebhalterung passt nur in einer Richtung über das Sieb. Der erhöhte Rand der Siebhalterung zeigt nach vorne, und die flache Seite ist die Hinterseite. Drücken Sie die Ecken des Siebes an und schieben Sie die Siebhalterung vollständig auf das Gehäuse bis der erhöhte Rand die Rillen des Gehäuses berührt. (Die Verschlusskappe wird auf dieselbe Art und Weise montiert.)

SCHRITT 4 Ziehen Sie das Gehäuse etwas nach vorne, so dass es die Antriebsspitzen der Motornabe nicht mehr berührt. Drehen Sie das Gehäuse eine Kerbe weiter nach links (entgegen dem Uhrzeigersinn) und passen Sie die Öffnungen an der Rückseite des Gehäuses auf die Antriebsspitzen der Motornabe. Schieben Sie das Gehäuse vollständig auf und drehen Sie es nach links bis zum Anschlag. Das Gerät ist nun zum Entsaften korrekt eingestellt.

SCHRITT 5 Stecken Sie nun den Stecker in die Steckdose.

SCHRITT 6 Zum Pürieren ziehen Sie den Stecker des Entsafters aus der Steckdose und tauschen das Sieb mit der Verschlusskappe aus.

SCHRITT 7 Benutzen Sie den Fülltrichter für kleineres Füllgut wie Beeren und Nüsse. Der Fülltrichter eignet sich nicht für das Entsaften von großem Füllgut.

Falls Ihr Champion 2000+ Entsafter jetzt nicht funktioniert, liegt es vermutlich daran, dass die Geräteteile nicht richtig zusammengesetzt wurden. Der Motor kann nur funktionieren, wenn die Sieb- (bzw. Verschlusskappen-)Halterung korrekt aufgesetzt ist. Ziehen Sie den Stecker aus der Steckdose und wiederholen Sie den Geräteaufbau genau nach Anleitung.

Zerlegen

Schalten Sie den Entsafter aus und ziehen Sie den Stecker aus der Steckdose. Drehen Sie das Gehäuse eine Drehung nach rechts. Wackeln Sie etwas am Gehäuse und ziehen Sie es ab. Das Sieb (oder die Verschlussklappe), die Siebhalterung und das Schneidwerk sollten nun leicht abzuziehen sein. Sollte sich das Schneidwerk jedoch durch ein Vakuum festgesaugt haben, können Sie es mit einem kleinen Schraubenzieher leicht lösen.

Eine Ansammlung von Schnittresten an der Motornabe hinter dem Schneidwerk ist normal.

Anleitung zur Reinigung

Waschen Sie die Nylonteile des Entsafters sofort nach Gebrauch. Benutzen Sie ausschließlich kaltes Wasser und Spülmittel für die Reinigung der Teile. Waschen Sie Nylonteile niemals in heißem Wasser. Waschen Sie die Teile nicht in der Spülmaschine. Das Gehäuse des Entsafters, das Sieb, die Verschlussklappe und die Siebhalterung können in Wasser mit Spülmittel getaucht oder eingeweicht werden (nicht das Schneidwerk*).

Für hartnäckige Lebensmittelflecken kann ein Reinigungsmittel mit Bleichmittel verwendet werden.

Alle Lebensmittelreste müssen aus dem Geflecht des Siebs entfernt werden. Lassen Sie keine Lebensmittelreste auf dem Sieb fest werden. Bürsten Sie das Sieb mit einer kräftigen Bürste ab.

Das Schneidwerk kann mit einem Reinigungsmittel oder Spülmittel gereinigt werden. Verwenden Sie eine Nylonbürste zum Entfernen etwaiger Lebensmittelreste. Das Schaftende des Schneidwerks darf nicht in Wasser getaucht werden. Die Unterseite des Schneidwerks sollte mit einem Schwamm oder Tuch abgewischt werden. Setzen Sie das Schneidwerk erst dann wieder auf die Antriebswelle, wenn Sie den Entsafter wieder in Betrieb nehmen wollen. Bewahren Sie das Schneidwerk in einem Tuch oder in Papiertücher gewickelt auf, um Verletzungen und Beschädigung zu vermeiden.

Der Motor kann einfach mit einem weichen Tuch, das in warmes Seifenwasser getaucht wird, gereinigt werden. Die Öldichtung an der Motornabe darf nicht mit einem spitzen Gegenstand berührt werden, verwenden Sie zur Reinigung dieses Teils ein Papiertuch, ein weiches Tuch oder eine Zahnbürste. Der Motor darf nicht in Wasser getaucht werden.

** Achten Sie darauf, die Öffnung des Schneidwerks mit einem Papiertuch, einem Korken oder mit anderem Material zu verschließen, um das Eindringen von Reinigungslösung in die Öffnung zu vermeiden. Sie könnte einen Film verursachen, der das Schneidwerk einengt oder verklebt.*

安全要点

在使用"冠军2000+"榨汁机时，必须认真遵守安全注意事项，包括以下各项要求。

1. 在使用榨汁机之前，请阅读全部组装与操作说明书。不正确的组装或操作，会使用榨汁机在操作过程中遇到困难，并影响其安全和有效使用。
2. 为了防止发生电气事故危险，不要将电动机和底座放入水中或其他液体中。
3. 儿童不宜操作"冠军2000+"榨汁机。
4. 榨汁机不用时要断开电源，清洗之前必须断开电源。
5. 不要接触转动中的部件。
6. 当榨汁机的电线已经损坏时，或榨汁机本身已经被损坏时，或者榨汁机已经受到任何其他形式的损坏时，都不要再继续使用和操作。
7. 如果使用非Plastaket Manufacturing公司推荐的零部件，可能会引起危险。
8. 我们不建议将"冠军2000+"榨汁机在室外使用。
9. 刀具的刃非常锋利，因此要小心处理。
10. 切不可用手放入食物，应当始终使用捣棒放入。
11. 榨汁机每次使用之后，均必须将开关置于"OFF"的位置。在拆卸之前，必须保证电动机已经完全停止运转。
12. 在榨汁机运转过程中，不要将你的手指或者其他东西放入榨汁机的开口处，如果有食物在喂入腔内卡住了而不能动，可以用另一片食物（蔬菜或水果）把它推下去。如果利用这种方法仍不能解决问题，应关掉电动机，然后拔出榨汁机的电源插头，通过拆卸榨汁机的方法将食物取出。
13. 不要让榨汁机的电源线悬挂在桌子或柜台的边缘，不要让它接触热的表面处。
14. 不要将榨汁机及其部件放置在任何热表面上。
15. **应将本说明书保存好。**

组装说明

第一步：

将刀具滑动至电动机轴上，确保用橄榄油或椰子油对电机轴进行润滑。**切不可**使用其他的液体油、黄油、人造黄油或者石油膏等。在装刀具时，可以先将刀具按进电动机轴1/4_，然后将刀具在机轴上轻轻地左右转动和晃动几下，使电动机轴上的平面与刀具孔中的平面相互吻合，这样刀具会很容易推入轴内。

第二步：

将机体放到刀具上面，使之保持水平位置，将进料槽的一面朝下。

第三步：

将滤网放入机体上的凹槽内，用一只手将它按入槽中正位。将滤网固定架推至滤网的上方，向下按住滤网边，以便容易推动。滤网固定架在滤网上方的推进**只是**单向的，滤网固定架带有翘边的一端是前方；扁平的部分是起端。往下按住滤网的一角，将滤网固定架全力向前推进，直至滤网的翘边与机体上的滑座接触为止。（使用相同的方法插入挡帘）

第四步：

将机体轻轻向前拉动，使之完全摆脱电机插孔上的管脚。将机体向左旋转一个刻度（逆时针方向），使机体后部的开口与电机插孔上的管脚互相吻合。再将机体一直向回推动，然后向左旋转，直到转不动为止。至此，用于榨汁的装置已经组装好。

第五步：

插入电源插座。

第六步：

如果不榨汁，而是用于搅拌和制浆，则可用挡帘代替滤网。

第七步：

如果放入料较小，如浆果和果仁等，则可以使用漏斗。但在用体积较大的食品做汁时不要使用漏斗。

如果榨汁机冠军2000+在按照上述方法进行组装之后，不能正常运行，则可能是因为某些部件组装不正确。为了使电动机能够正常运转，滤网（或挡帘）固定架必须进行正确安装。请断开电源，按照整个说明书的要求重新组装。

拆卸方法

用完并关掉榨汁机之后，要断开电源插头。把机体向右旋转一格，一边轻轻晃动机体，一边取下。滤网（或挡帘）、滤网固定架、和刀具都可以很容易地取下。如果由于真空作用，刀具被锁住时，可用一把螺丝刀向前撬开。

在刀具的后面和在紧贴电动机插口的地方有些积聚是正常的。

清洗方法说明

榨完汁之后，应立即将榨汁机的尼龙部件清洗干净。清洗部件时只能使用冷水和肥皂，切不可用热水清洗尼龙部件，也不能用洗碗机清洗。榨汁机的主机、滤网、挡帘、滤网固定架可以浸泡在肥皂水中（但刀具不能浸泡在肥皂水中*）。

对于难以清洗的食品污渍，可以使用含有漂白剂的清洗剂加以清洗。

清除掉滤网眼中的所有食品碎屑。不要让食物在滤网上硬化。可以用硬毛刷清洁滤网。

刀具可以用清洁剂洗碗液进行清洗。如果刀具上残留任何食物，可以用尼龙刷清除掉。不要将刀具的轴端泡在水中，刀具的底部可以用一块海绵或布擦拭干净。平时不要将刀具放回电动机轴，只有在你准备榨汁时才放入。将刀具用布或者纸巾包好，以防止伤人或被损坏。

电动机的清洁很容易，可以用一块软布，蘸上温水或者肥皂水擦拭。注意不要让任何硬的东西刺破电动机枢中的油封，边一部分应当用纸巾、软布或牙刷进行清洁。不可将电动机浸放在水中。

* 必须将刀具的开口处用纸巾、软木塞、或者其他的材料堵塞好，以防止水从开口处进入内部，因而引起表面结膜，刀具本身变得发涩或发粘。

Limited Warranty

PLASTAKET MANUFACTURING COMPANY, INC. 6220 HIGHWAY 12, LODI, CA 95240, (209) 369-2154

This Champion Juicer, except as noted below, is warranted by Plastaket Manufacturing Company, Inc. (Plastaket) only to the original consumer or other person for whom the original consumer purchased it as a gift, to be free from defects in material or workmanship under normal use for a period of ten (10) years from the date of its original consumer purchase (date of purchase). Normal wear of the cutter is covered for a period not to exceed one (1) year. Motor defects resulting from motor shaft seal failure are covered for a period not to exceed three (3) years.

If there should be a defect covered by this warranty within the warranty period, Plastaket will at its election either repair or replace the Champion Juicer or defective part, free of charge, provided it is properly packaged and delivered to Plastaket. Within the Continental United States only, the freight will be paid by Plastaket for up to one year from date of purchase. Method of freight will be at the discretion of Plastaket. This warranty does not cover loss or damage due to abuse, mishandling, alteration, accident, failure to follow operating instructions, or damage caused by parts or service not authorized by Plastaket.

Plastaket will not be liable for commercial consequential or incidental damages. Since some states do not allow this limitation, it may not apply to you.

Any part damaged by a cause not within the coverage of this warranty may be purchased from Plastaket at the current list price plus freight.

In case of damage during shipment of your new Champion Juicer, do

NOT send the juicer back to Plastaket. Immediately report such damage to the delivering carrier and have the carrier fill out an inspection report. Contact the place of purchase for further instructions. This warranty provides specific legal rights and you may also have other rights which vary from state to state.

Any communications with Plastaket regarding this warranty must contain the following information:

- 1) Your name and present address;
- 2) Juicer serial number;
- 3) Copy of the dated purchase receipt;
- 4) Name and address of the dealer;
- 5) Description of the problem; and
- 6) In case of damage during shipment, the name of the delivering carrier.

Date of Original Consumer Purchase* _____

Juicer Purchased from _____

City _____ State _____ Zip _____

**Requires a copy of the dated purchase receipt.*

Important - Please complete and return the Warranty Registration Card to Plastaket within 30 days of the date of original consumer purchase, or receipt as a gift. Removal of or rendering serial number illegible on juicer voids your warranty.

YOU MAY REGISTER ONLINE AT WWW.CHAMPIONJUICER.COM.

Warranty Registration Card

Please complete registration, detach, fold, seal and mail to Plastaket Manufacturing Company Inc. or you may register online at www.championjuicer.com within 30 days after the date of original consumer purchase.

PLEASE WRITE CLEARLY.

PRINT SERIAL NUMBER HERE

Date of Original Consumer Purchase _____ Date this Card was mailed to Plastaket _____

Name of Purchaser _____

Street Address _____ City _____ State _____ Zip _____

Champion Juicer purchased from _____

Street/Web Address _____ City _____ State _____ Zip _____

The following requested information (optional) is for Plastaket's use only and will not be shared with any other companies or organizations. Your cooperation is appreciated.

Sex: M F Age: Less than 21 21-40 41-60 61-80 80 or older

Marital Status: M S Number of children in household (under 18): _____

Annual Income (optional): under \$40,000 \$40,000 - \$70,000 \$71,000 - \$100,000 over \$100,000

How did you hear about the Champion Juicer? Internet Friend/Family Brochure Other _____

Why did you purchase a juicer? Health Food Preparation Business Use Other _____

Why did you purchase a CHAMPION juicer? Appearance Price Quality Warranty Other _____

PLACE
STAMP
HERE

Plastaket Manufacturing Co., Inc
6220 E. Highway 12
Lodi, California 95240

Index

Assembly Instructions	5	Apple Veggie Blend	12	Cherry Juice	10
Cleaning Instructions	7	Applesauce	24	Chlorophyll Drink	14
Damage in Transit	3	Baby Food	24	Citrus Juice	10
Disassembly Instructions	6	Baja Pineapple Drink	13	Citrus Punch	14
Foreign Language Supplement	33	Banana Ice Cream	22	Citrus Sorbet	21
General Juicing Procedures	8	Banana-Melon Ice Cream	22	Citrus Vegetable Drink	14
Grain Mill Attachment	28	Beet Juice	9	Coconut Ice Cream	22
Homogenizing Procedures	18	Beet Spice Drink	13	Coconut Milk	27
Important Safeguards	3	Berry Juice	10	Couscous with Garden Vegetables	30
Juicer Parts	4	Berry Red Drink	13	Cranberry Muffins	30
Recipes		Berry Sherbet	19	Cranberry Orange Relish	25
Almond-Carrot Pâté*	26	Cabbage Juice	9	Cranberry Puree	25
Apple Juice	10	Cabbage Pineapple Drink	13	Creamed Corn	24
Apple Beet Juice	12	Cantaloupe Drink*	13	Crispy Corn Bread	31
Apple Beet Surprise	12	Carob Ice Cream	22	Cucumber Juice	9
Apple Cabbage Drink	12	Carrot Juice	9	Fig Delight	23
Apple-Celery Drink*	12	Carrot Anise Drink	13	Fig Puree	25
Apple Celery Pepper Drink	12	Carrot Apple Drink	13	Gingered Peach/Pear Sherbet	19
Apple Coffee Cake	29	Carrot Apple Muffins	30	Gourmet Alternatives	26
Apple-Grape-Celery Drink*	12	Carrot Lettuce Drink	13	Grape Juice	11
Apple Mint Drink	12	Carrots and Greens Drink	13	Grape Sherbet	20
Apple Raisin Squares	29	Celery Juice	9	Grape Watermelon Drink	14
Apple Sherbet	19	Celery and Lemon Drink	13	Hawaiian Delight	23
Apple-Strawberry Drink*	12	Champion V-8	14	Hot Salsa	25

Index

Ice Cream21	Pear Citrus Drink15	Sweet Potato Citrus Drink16
Jams and Jellies27	Pear Juice15	Sweet Potato Grapefruit Drink17
Kiwi Juice11	Pineapple Apple Drink15	Sweet Potato Pear Drink17
Kiwi Sorbet21	Pineapple Blend16	Sweet Potato Spice Drink17
Leafy Greens Drink14	Pineapple Carrot Drink16	Sweet Potato with Pear Puree25
Lemon Apple Drink15	Pineapple Citrus Drink16	Three Grain Pancakes31
Lemon Sherbet20	Pineapple Cranberry Drink16	Tomato Aspic Olé26
Limonade d'été*15	Pineapple Juice11	Tomato Garlic Drink17
Maplenut Ice Cream23	Pineapple Plus Delight16	Tomato Juice9
Melon Ice Cream23	Pineapple Sherbet20	Tomato Lettuce Drink17
Melon Juice11	Pineapple Spice16	Tomato Spice17
Melonade15	Pineapple Vegetable Blend16	Tropical Ice21
Muesli25	Pineapple-Apricot Sherbet21	Vanilla Ice Cream24
Nut Butters27	Pineapple-Pear Ice Cream24	Vegetable Blend17
Oat Bran Muffins31	Potato Juice9	Vegetable Fruit Delight17
Orange Cucumber Blend15	Raspberry Sauce25	Watermelon Punch17
Orange Sherbet20	Raw Hummus*26	Watermelon Sherbet21
Orange Yam Drink15	Sauces and Purees24	Wheat Grass Juice10
Orangeade15	Sherbets19	Troubleshooting32
Oranges and Greens15	Smoothies19	Warranty Information4
Peach Ice Cream23	Sorbets21	Warranty Card48
Peach Sherbet20	Strawberry Ice Cream24		
Peanut Butter27	Super Pâté*26		
Pear Apple Citrus Drink15	Sweet Potato Beet Drink16		

THE WORLD'S FINEST
Champion® 2000+
Juicer

by Plastaket Manufacturing Co., Inc
6220 E. Highway 12, Lodi, California 95240
www.championjuicer.com
(209)369-4638, fax 369-7455

