

AUS-ION™ forever!

How to correctly season & care for your AUS-ION pan

AUS-ION™ pans come pre-seasoned – not coated in protective oil, beeswax or lacquers like most steel pan brands – so they don't need stripping and cleaning before use.

Simply start cooking, or **for best results, follow our instructions on the reverse side** and add layers of seasoning to the pan before you start. Your maintenance will be very much reduced if you follow these instructions to set the pan up correctly from the beginning.

To clean after use: no dishwashers, avoid soap and lots of scrubbing. Rinse under hot water and scrape out as needed with a wooden or steel scraper. Dry with a paper towel. Wipe on a small amount of flax seed oil, canola oil or shortening if the pan is still newish and seasoning is not yet thick. Once a pan is well-seasoned, cleaning can be as easy as wiping out with a paper towel.

Enjoy cooking with your healthy, natural, non-toxic, forever-renewable nonstick AUS-ION pan!

.....

How to correctly season & care for your AUS-ION pan

How to season

1. Heat pan and drop a teaspoon of flax seed oil, canola oil or shortening into warm pan, or dampen a cloth with the oil.
2. Wipe over ENTIRE pan very thinly, so that all of the visible oil is gone and the surface only appears polished.
3. Place pan upside down in approximately 480° F oven for 1 ½ hours, then switch off heat and cool in oven for ½ hour.
4. Repeat these steps 3-6 times to establish the best foundation of low-stick and corrosion-resistant seasoning. Seasoning will improve with more cooking and correct cleaning.
5. Each successive layer will darken the pan further. If you get too much spotting/running from too much oil, use steel wool to reduce the marks and create a good anchor for the next layer of seasoning.

How to clean

1. After cooking, simply scrape out under hot running water while the pan is still very warm. Do not use soap, as it will erode the seasoning. Use a wooden or steel scraper, then you may finish up with a brush, but be careful not to take off too much of that beautiful seasoning that you have achieved!
2. While the pan is still very warm, dry thoroughly with a paper towel. Apply a thin layer of oil and store.

For more seasoning and cleaning tips, visit:
<http://www.solidteknics.com/ioninstructions>

.....
IMPORTED & DISTRIBUTED BY

NewMetro[®]
DESIGN

© 2016 NewMetro Design LLC
All Rights Reserved
Duncansville, PA 16635
newmetrodesign.com
800-624-1526 Facebook and Twitter