

step 5

Insert **power plug**.

Press **"Menu Select"** for cooking method.

A. White, Brown, Sticky or "Quick Cook", or "Slow Cook", etc. (see manual for explanation of Quick Cook)

B. The "Start" lamp will light.

Press **"Start"** to start the cooking process.

Note: Timer can be set up to 24 hours in advance.

After water is absorbed the remaining time to finish will be shown.

step 6

When the **buzzer** sounds, the rice is ready.

A. Stir and loosen rice immediately.

B. Rice cooker will automatically switch to "Keep Warm" mode.

C. "Keep Warm" mode can be turned On/ Off manually.

D. Fluff rice with a fork prior to serving.

*not included with SR-DG182

enjoy!

Customer Service Contact (On-line or by Phone)

Visit our web site at <http://www.panasonic.com/help> or, <http://www.panasonic.com/contactinfo> for information about:

- Product Information and Operating Assistance
- Nearest Dealer or Service Center
- Parts and Accessories
- Literature
- Customer Service

You can Call Us Directly at:

1-800-211-PANA (1-800-211-7262)

Monday – Friday 9am to 9pm EST

Saturday – Sunday 10am to 7pm EST

Ask the chef:

www.panasonic.com/Ask-The-Chef

set-up guide

Thank you for your purchase of a Panasonic Automatic Rice Cooker. Before using your rice cooker, follow these quick steps.

IMPORTANT: For complete directions, please refer to the Operating Instructions Manual and make sure to write down in the Operating Instructions Manual the serial number located on the unit

A Initial Set-Up

Make sure you remove all packing material from the unit. Discard the protective paper sheet found under the pan. Keep the Operating Instructions Manual and other documentation in a place easily accessible.

Included Accessories:

- Measuring cup
- Rice Scoop
- Steam Basket*
- Detachable Power Cord
- Operating Instructions Manual

* (not included with SR-DG182 and not required when cooking rice)

If any of these items are missing contact us 'On-line or by phone' by following the information 'Customer Service Contact' found on the back page.

Panasonic ideas for life

Panasonic ideas for life

B Space & Power Requirements

Select a clean, flat area on your counter to place the rice cooker.

DO NOT place rice cooker near gas or electric range.

DO NOT operate the rice cooker empty.

Be sure to plug the rice cooker into a **grounded wall outlet** rated 120 V, 60 Hz.

Rice Cooking Guide

step 1 Measure rice with the measuring cup (180 ml) (included) and pour into inner pan.

Properly measured

Too Much.

Too Little.

step 2 Remove inner pan from cooker and **rinse the rice**.
A. Wash rice quickly with plenty of water, and dispose of the water immediately. (Rice absorbs water easily at first)
B. Repeat until water is clear (3x) (Some water will remain with the rice)

step 3 With the rinsed rice in the pan, **measure water level** for the amount of rice being made. (use cold water)

A. Pour water into the inner pan while on a flat surface.

B. Add water to the level indicated that is equal to the number of cups of rice in pan. (White rice only.)

NOTE: If there is a question follow the package directions for the ratio of water to rice.

inner pan

inner lid

inner pan

step 4

Wipe the bottom of the inner pan and make sure the inner lid and steam cap are properly assembled. Make sure the **inner lid** and **steam cap** are properly assembled. Put **inner pan** back into the rice cooker and close the lid.

A. Make sure the inner pan is contacting the cast heater.

B. On closing the outer lid, make sure there is a clicking sound.