

SIEMENS

Welcome to the
fascinating world of
Siemens home appliances.

Download and install
Home Connect App

Home Connect

News for 2020 from Siemens Home Appliances.
For more information, visit siemens-home.bsh-group.com

The future moving in.

Siemens Home Appliances

Discover exciting new possibilities.

Home Connect

The fascinating world of connected home appliances makes your life easier.
Easily control your home appliances from any location using the Home Connect app.

Design

Siemens stands for streamlined, multiple award-winning designs, clean lines,
and timeless aesthetics.

Home Connect

Welcome to the world of Siemens	4–5
The fascination of connectivity	6–7

Technology and design

Award-winning technology and design	8–9
-------------------------------------	-----

Laundry care

Innovation meets design	10–11
Refresh – without washing	12–13
Gain more time in your everyday life	14–17
Ideally equipped for staying fit	18–19

Dishwashers

Brilliant prospects for your dishes	20–21
-------------------------------------	-------

Speed

Siemens home appliances feature fast, time-saving programs that offer you one thing above all: more time to enjoy the good things in life.

Perfect built-in

Siemens built-in appliances are perfect in combination, thanks to matching design elements and dimensions.

Cooling and freezing

Freshness par excellence	22–23
There's even room for the future	24–25

Cooking and baking

Enjoyment on a whole new level	26–27
Speed redefined	28–29
Perfect results even faster	30–31
The best of two worlds	32–33
More freedom when cooking	34–35
Full flexibility	36–37
Guaranteed fresh air	38–39
The new oven door with voice control	40–41

Small Appliances

Intelligently controlled and intuitively operated	42–43
---	-------

A nighttime photograph of a city skyline, likely New York City, with numerous skyscrapers illuminated. A large blue rectangular box is overlaid on the lower half of the image, containing the text 'Welcome to the world of Siemens.'

Welcome to the world of Siemens.

“Whether you’re in New York, Shanghai, Berlin, or Cape Town – you can experience all the exciting possibilities of the urban lifestyle.”

Discover a world of exciting possibilities with Siemens! Find out how smart services and solutions are enriching consumers’ everyday lives in the digital age.

Immerse yourself in the special atmosphere of the world’s major cities. Feel the unique ambiance and find inspiration in captivating stories, trends, and smart innovations.

In Shanghai, you’ll enjoy exotic food creations from our chef, Nelson Müller, and the latest innovations in our cooking and baking product area. You’ll also experience new freedom in cooking with inductionAir Plus.

In Rio de Janeiro, we’ll serve you international specialty coffees from the new EQ.500 Classic automatic coffee machine.

Among the skyscrapers of New York, you'll discover our design highlights and experience Siemens' perfect blend of design and technology.

Thanks to Home Connect, you're at home anywhere in the world – while you also keep your household in perfect order using voice control.

Experience our diverse partner network and learn about the exciting possibilities of a seamlessly connected world!

Experience the number-one brand for home appliances.*

* Euromonitoring 2018

Download and install
Home Connect App

Connected home appliances for a connected life.

Intelligence meets connectivity. Wi-Fi-enabled Siemens appliances fit seamlessly into your everyday life. Operate your appliances whenever you want, from wherever you are – with Home Connect. Discover all the new possibilities at connectivity-erleben.de.

Remote control

Your appliances adjust to your timetable. Using the Home Connect app, you can easily select programs and start your Wi-Fi-enabled Siemens appliances whenever you want and from wherever you are.

Remote monitoring

Thanks to Home Connect, peace of mind is just a click away. Monitor your appliances' settings and receive push notifications when your selected program is finished.

Remote diagnostics*

Remote diagnostics enable customer service to connect remotely to Home Connect appliances and diagnose potential causes of failure. This allows the technician to better determine where the problems lie and bring along the necessary spare parts for the on-site visit.

* Not available for Siemens cooktops. For selected Wi-Fi-enabled appliances only.

Partners brought to you by Home Connect

An award-winning blend of technology and design.

"Siemens stands for an aesthetic of lasting value, which means a design that's captivating in any environment."

Gerhard Nüssler, Head Designer at Siemens

Made in Germany: Among other places, Siemens home appliances are manufactured in six German factories that employ about 14,000 employees.

**DESIGN
AWARD
2018**

Made in
Germany

**reddot award 2018
winner**

**GERMAN
DESIGN
AWARD
WINNER
2018**

TESTSIEGER

Stiftung Warentest **GUT (1,6)**

Siemens WM14G491
Zusammen mit zwei weiteren Geräten

Im Test:
15 Waschmaschinen
(Frontlader, 1400 U/min)

Ausgabe 11/2018
www.test.de

18ZJ41

WM14G491¹ washing machine

TESTSIEGER

Stiftung Warentest **GUT (1,6)**

Siemens WM14W570
Zusammen mit einem weiteren Gerät

Im Test:
16 Waschmaschinen
(Frontlader, 1400 U/min)

Ausgabe 10/2017
www.test.de

17MN47

WM14W570² washing machine

TESTSIEGER

Stiftung Warentest **GUT (1,6)**

In der Kategorie
Kühl-Gefrier-Kombis
frei stehend, baugleich
mit getesteter Bosch
Kühl-Gefrier-Kombi
KGE49VW4A

Im Test:
21 Kühl-Gefrier-Kombis
frei stehend

Ausgabe 07/2019
www.test.de

19UR47

KG49EVI4A³ cooling appliance

¹ Winner, Stiftung Warentest issue 11/2018. ² Winner, Stiftung Warentest issue 10/2017. ³ Winner, Stiftung Warentest issue 07/2019.

NEW: Smart dialog between washer and dryer: intelligentDry.

smartFinish: much less ironing.

The special program for freshening up shirts and blouses reduces even heavy wrinkling before ironing.

Meets your highest standards for hygiene: The drumCleaning program.

The drumCleaning program prevents odors from forming in the washing machine's drum. Active oxygen prevents the accumulation of odor-causing bacteria and ensures a hygienically clean washing machine.

Hygienically clean laundry even at low temperatures: The Hygiene Mix wash program.

The Hygiene Mix wash program is ideal for delicate fabrics that can't be washed at high temperatures. Thanks to active oxygen, your laundry is hygienically clean even when washed at low temperatures: for example, at 30° Celsius or 40° Celsius.

Perfectly dry laundry automatically: intelligentDry.

You'll never have to worry again about choosing the right drying program. Your dryer works with your washer to select the perfect settings – with intelligentDry. Via Home Connect, the connected washing machine transmits all the relevant information from the last wash program, including load size and dampness, directly to the dryer. The dryer then automatically selects the perfectly tailored program and precisely calculates the expected drying time. Sit back, relax, and let your laundry appliances do the thinking for you with intelligentDry.

Pleasant memories linger. Unpleasant odors don't. Happy memories are too valuable to let them be spoiled by unpleasant odors. While you can't prevent your clothing from absorbing odors, thanks to the sensoFresh program and active oxygen, you can now eliminate odors in a heartbeat – without washing and even from extremely delicate fabrics.

Discover the benefits of active oxygen with the revolutionary sensoFresh System.

Active oxygen is the next major advance in laundry care. The sensoFresh System is the optimal solution for removing a wide range of odors. Active oxygen removes them easily and thoroughly – leaving your laundry pleasantly fresh and hygienically clean.

The laundry care revolution carries over to the next appliance class.

You can also discover the benefits of this groundbreaking innovation in the iQ500 washing machines – a program that makes your life easier and guarantees extraordinary results.

Quickly freshen up your favorite jacket – without washing it.

Fast and effective odor removal using active oxygen: The sensoFresh System.

The sensoFresh System quickly and effectively eliminates odors without washing, making it perfect for delicate and non-washable fabrics. Active oxygen neutralizes odors in just 30 to 45 minutes, depending on the odor's intensity – for an immaculate feeling whenever you need it.

powerSpeed 59': Clean laundry in record time.

The new powerSpeed 59' program is ideal for anyone who wants their laundry clean in the shortest time possible. With the powerSpeed system, the detergent is distributed to the laundry faster and more evenly, guaranteeing absolutely clean results in just 59 minutes.

New: Save time with the Siemens speed functions.

Gain more time in your everyday life. The new speedPacks for Siemens washers and washer dryers support you with a number of time-saving options and programs that simplify your life.

The new speedPacks for Siemens washing machines.

speedPack M

Speed up the wash process using the time-saving varioSpeed option – with speedPack M for washing machines.

speedPack L

Speed up the wash process using the time-saving varioSpeed option, or wash your laundry in record time using super15 or super30 – with speedPack L for washing machines.

speedPack XL

Speed up the wash process using the time-saving varioSpeed option, enjoy optimal results in under one hour with powerSpeed 59¹, or wash your laundry in record time using super15 or super30 – with speedPack XL for washing machines.

Washing machine speedPacks	M	L	XL
powerSpeed 59¹ . Best results in under an hour.	-	-	✓
super15/30² . Clean laundry in 15 or 30 minutes.	-	✓	✓
varioSpeed³ . Shorten your favorite programs by up to 65 percent.*	✓	✓	✓

* Comparison between the program time of EasyCare 40°C and the program time of EasyCare when the varioSpeed option is activated.

¹ Program for maximum 5 kg heavily soiled laundry.

² Program for maximum 2 kg lightly soiled laundry.

³ Load size and degree of soiling depend on the program selected.

Save time with Siemens dryers.

speedPack for super-fast drying.

With the integrated speedPack, a fast drying time is guaranteed for all drying programs.

The Siemens dryers with integrated speedPack Drying are the perfect complement to time-saving Siemens washing machines.

Dryer speedPack

Super-fast drying.

Dries your laundry extremely fast, thanks to state-of-the-art technology.

New: Wash and dry in a single appliance – flexibly and in the time you choose.

Combines all the advantages of innovative washers and dryers: the efficient washer dryer from Siemens with the new speedPacks.

The new speedPacks for Siemens washer dryers.

speedPack M

Speed up the wash process using the time-saving varioSpeed option, or wash your laundry in just 15 minutes using super15 – with speedPack M for washer dryers.

speedPack L

Speed up the wash process using the time-saving varioSpeed option, wash your laundry in record time using super15, or wash and dry in a single operation in just 60 minutes using Wash & Dry 60' – with speedPack L for washer dryers.

speedPack XL

Speed up the wash process using the time-saving varioSpeed option, determine the duration of the wash and dry programs using myTime, wash your laundry in record time using super15, or wash and dry in a single operation in just 60 minutes using Wash & Dry 60' – with speedPack XL for washer dryers.

Washing dryer speedPacks	M	L	XL
myTime ¹ . You select the wash and dry time.	–	–	✓
Wash & Dry 60' ² . Wash and dry in a single operation in just 60 minutes.	–	✓	✓
super15 ³ . Clean laundry in 15 minutes	–	✓	✓
varioSpeed ⁴ . Shorten your favorite programs by up to 65 percent.*	✓	✓	✓

* Comparison between the program time of EasyCare 40°C and the program time of EasyCare when the varioSpeed option is activated.

¹ Washing program for max. 2 kg lightly soiled laundry or drying program for max. 6 kg.

² Washing and drying program for max. 1 kg lightly soiled laundry.

³ Program for max. 2 kg lightly soiled laundry. ⁴ Load size and degree of soiling depend on the program selected.

Ideally equipped for your fitness program.

The new generation of laundry appliances from Siemens: the right wash and dry programs for every sports activity.

Outdoor/
waterproof

Protects high-quality functional fabrics: The Outdoor/Waterproofing program.

The Outdoor/Waterproofing program gently washes your high-quality functional clothing while restoring its water-repelling function using a washable waterproofing product, optimized temperature control, and special drum movements. Your clothing retains its full breathability.

super15

super15: The world's first 15-minute wash program.

The super15 program washes a load of laundry in an incredible 15 minutes – including the main wash cycle, rinse, and spin. It's ideal for anyone who wants to have their lightly soiled laundry clean in a hurry.

super40

super40: The first 40-minute drying program from Siemens.

Wash that's laundered with the super15 wash cycle is dry in only 40 minutes, thanks to optimized temperature control and a customized cool-down phase.

intelligent
Cleaning
System

intelligentCleaning system: Maximum convenience with maximum performance.

The intelligentCleaning system offers maximum convenience without sacrificing performance. Instead of removing the lint after each cycle, you can dispose of it after about 20 cycles.

Outdoor

Outdoor-wear drying program: Extremely gentle on special fibers.

Functional fabrics need gentle treatment, including when drying. Glued seams are especially sensitive to intense heat. That's why the outdoor-wear drying program maintains a low, even temperature.

powerSpeed 59': Clean laundry in record time.

The new powerSpeed 59' program is ideal for those who want their laundry clean in the shortest time possible. With the powerSpeed system, the detergent is distributed to the laundry faster and more evenly, guaranteeing absolutely clean results in just 59 minutes.

powerSpeed 59'

New: Brilliant prospects for your dishes.

Add sparkle to your everyday life with Siemens dishwashers.

Download and install
Home Connect App

finish365

Enjoy the moment. Your dishwasher does the rest.

There are more important things in life than washing dishes and loading detergent tablets into the dishwasher. With Wi-Fi-enabled dishwashers from Siemens and Home Connect, you can leave everything up to connectivity.

Add sparkle to your everyday life.

With brilliantly shining glasses.

It's easy, thanks to the brilliantShine system with Zeolith® drying. Experience four innovative, perfectly synchronized features in a single cycle – for a brilliant shine straight from the dishwasher.

Every cycle is a shining performance.

The natural mineral Zeolite converts moisture to heat that's then returned to the dishwasher compartment. This not only results in sparkling clean and dry dishes, it also significantly reduces energy consumption.

Extra convenient.

With the easyGlide system, racks glide quickly and easily on telescopic rails and can even be pulled out completely, making the racks especially easy to load and unload.

A light show for your dishes.

Thanks to the innovative emotionLight, studioLine dishwashers also shine aesthetically. Two LED lights at the top of the door frame bathe the dishwasher's interior and your dishes in a subtle blue light. And for maximum convenience, the light automatically switches on when you open the door and shuts off when you close it.

Download and install
Home Connect App

The innovative way to control your refrigerator.

Thanks to the integrated Home Connect app, remote control of your refrigerator is easy. The app not only gives you tips on how to store your food correctly, it also lets you adjust the temperature in your refrigerator and freezer compartments: You can activate superCooling or superFreezing mode using your smartphone. And if you accidentally leave the refrigerator door open or if the temperature suddenly rises, you immediately receive a push notification.

Freshness par excellence.

Keep your food fresh up to three times longer and your wine optimally chilled: Siemens cooling appliances.

hyperFresh
premium 0° C

Keeps food fresh up to three times longer.

The hyperFresh premium 0°C drawers – one with humidity control for produce and one for fish and meat – offer tremendous advantages with their different humidity levels. Food stays fresh up to three times longer and retains vitamins much longer, too.

Premium
LED lighting

Perfect illumination of the entire interior.

LED lighting ensures bright and even illumination, including in the hyperFresh premium 0°C drawers and the wine cooler, which lets you choose from five different illumination scenarios.

Adjustable
temperature
zones

Optimal cooling of different wines in just one wine cooler.

It's the ideal solution for wine aficionados who want to store different types of wine in the same wine cooler. Independently controlled temperature zones allow both reds and whites to be stored in optimal conditions. Even premium champagne can be chilled to exactly the right drinking temperature with no need for a separate refrigerator. Individual compartments make it possible to set two or three different temperatures ranging from +5° Celsius to +22° Celsius for perfect temperature control.

Humidity
mode

Perfect conditions for all wines.

A special wine deserves special treatment. Thanks to optimal humidity, you'll avoid brittle corks and the formation of mildew on your valuable bottles. By activating humidity mode, you can select a humid or dry climate for each compartment based on the cork type.

There's even room for the future.

New and only from Siemens: American Side-by-Side in blackSteel.
With cameras in the fridge.

Download and install
Home Connect App

Thanks to two cameras installed inside the refrigerator, you can view the interior from wherever you are using the Home Connect app. This means that when culinary inspiration strikes, you'll only need a few seconds to find out what ingredients you need to buy.

Each type of food needs a specific environment to keep it optimally fresh. Thanks to the storage tips in your Home Connect app, you don't have to spend a lot of time thinking about the special properties of your foods. The app tells you the best location to store each item. In the process, it also gives you valuable information about the food in your refrigerator. Discover all the Siemens home appliances with Home Connect and many new possibilities at: connectivity-erleben.de.

Perfectly integrated: No distance to side walls required.

Siemens' new coolFlex appliances with Skin Condenser technology don't need gaps at the sides – meaning that they can be installed right up against other objects. The innovative hinges let you pull out the drawers at a door opening angle of just 90 degrees. It all adds up to superlative convenience.

Keeps fish, meat, fruit, and vegetables fresh up to two times longer: hyperFresh plus with humidity control.

A slider lets you adjust the humidity level in the hyperFresh plus drawer to suit the drawer's contents, guaranteeing an ideal humidity level that preserves flavor, vitamins, and nutrients longer.

Time to revolutionize cooking.

Experience enjoyment on a whole new level with the iQ700 ovens from Siemens.

varioSpeed

One push of a button. Twice as fast.

With varioSpeed, it's easy to be twice as fast. All it takes is one push of a button. The integrated microwave doesn't just help defrost and heat your food, it also speeds up the preparation of all the dishes in the oven by up to 50 percent by supplementing the selected heating mode – with perfect results.

fullSteam

The meal is enough in itself. Without oil.

Whether you're cooking fish, vegetables, or desserts, the steam function is a healthy and delicious way to heat up your meals – using nothing but steam. It's gentle on the food and preserves its flavor and natural color.

Sous-vide

Concentrated enjoyment.

The sous-vide function is a simple way to bring professional gastronomy into your home. The vacuum-sealed foods are heated extremely gently at low temperatures using nothing but steam. This unique cooking method preserves vitamins and aromas while creating a unique flavor experience.

roasting
Sensor Plus

The right temperature makes the roast.

The innovative Meat Thermometer Plus measures the internal temperature of your dishes precisely and reliably, thanks to its three measuring points. It's suitable for a variety of dishes and can even be combined with the integrated microwave or the pulse-Steam function.

12:04

Dämpfen

100 °C

19min 59s

on/off menu

start/stop

SIEMENS
studioLine

Download and install
Home Connect App

 Home Connect

Share your favorite recipes – with your oven.
It's so easy to cook at the highest quality when the Home Connect app offers you the right selection of delicious recipes. Select your favorite recipe, transfer the ideal settings directly to your oven, and let the oven do the rest. All that's left for you to do is enjoy.

It's time to outdo yourself – with new built-in appliances from Siemens. The new iQ500 ovens and ranges invite you to enjoy cooking with all your senses. Even before your preparation begins, their modern design makes you hungry for more. Clean lines and structure, sophisticated materials, and an inspiring lighting design concept open up new horizons in your kitchen. Innovative features like coolStart, fast preheating, cookControl, and activeClean® save you a tremendous amount of time that you can use to enjoy the beautiful things in life.

Speed redefined.

Designed to enchant: The new iQ500 ovens from Siemens.

coolStart: No pre-heating necessary for frozen foods.

Preparing frozen foods has never been faster, thanks to the innovative coolStart function. You can prepare many dishes quickly and without preheating – which is an especially nice way to save time.

fast preheat: The faster way to the right oven temperature.

Thanks to innovative fast preheating, your oven preheats incredibly quickly – without consuming more energy. In about five minutes, it will reach a temperature of 175° Celsius (with 3D hot air Plus).

varioClip rails: Maximum flexibility through the simple use of telescopic rails at any level.

The varioClip shelf rails offer maximum flexibility. Thanks to their quick and easy fastening system, you can attach telescopic rails at any level in your oven.

activeClean®: The automatic self-cleaning system.

Thanks to the innovative activeClean® feature, your oven now cleans itself. Just remove the loose dirt and the oven does the rest. At the touch of a button, all deposits from baking, roasting, and grilling are turned to ash at high temperatures. All you need to do is simply wipe up what remains with a cloth.

Some special extras with the new iQ500 ovens.

lightControl: Intuitive control, thanks to the illuminated control knob.

The new lightControl control knob illuminates each heating symbol you select with a stylish blue light, transforming the act of selection into an intuitive and exciting experience.

Crisp crusts and juicy roasts: The pulse-Steam feature.

Thanks to the addition of steam in regular intervals to conventional heating methods, it's now easier than ever to prepare perfect dishes. The moisture on the surface of the food evaporates, leaving it crispy on the outside and moist and juicy on the inside.

Reliably achieve the perfect result.

The Siemens sprintLine ranges offer many speed options to support modern time management.

Time-saving features are extremely popular in Germany. According to a recent study by Zukunftsinstitut, speed options rank high on the wish-lists of 40 percent of people aged 16 and over. The trend study, which was conducted with the support of Siemens Hausgeräte in 2017, came to the conclusion that, "The main shortage in life is no longer a shortage of goods but a shortage of time."

But time savings aren't everything. The study also showed how much Germans continue to love good, home-cooked food. Almost half (47 percent) see cooking not as a chore but as an indulgence. The new 3D Hot Air Plus and cookControl automatic programs support results that any cook can be proud of – while also significantly simplifying the necessary steps. For example, cookControl automatically sets the right heating mode, temperature, and cooking time, so you no longer need to check on your food while it's cooking.

From top to bottom – sprintLine makes things easier than ever.

Like the equipment itself, the design of this range series is consistently aligned with today's requirements. The desire for more hominess is reflected in a growing rejection of the "tool material" stainless-steel in favor of abundant glass surfaces. As with other series, the heart of the sprintLine series design is the typical Siemens two-zone control panel, making the new ranges a safe choice for kitchen planners.

New: Unique together – the cooktop with integrated extractor module.

The combination of cooktop and ventilation offers you more flexibility in planning and using your kitchen. Enjoy the convenience of an open kitchen where the extractor module is integrated directly into the kitchen island. Cooktop and ventilation are merged into a single appliance that's both stylish and unique. The ventilation system's design also matches that of the cooktop, with a myriad of options that are intuitive to operate.

inductionAir: The best of two worlds.

The inductionAir system combines two great appliances: a varioInduction cooktop and a sensor-controlled ventilation system. This modern concept lets you enjoy more freedom in planning and creating a kitchen that uncompromisingly reflects your personal vision.

The cooktop with unlimited possibilities: varioInduktion Plus from Siemens. If you want complete freedom when you cook, induction is the optimal solution. Because varioInduktion Plus taps the full potential of this technology, it opens up whole new possibilities. The vision of a smart cooktop that allows you to cook more freely and flexibly than ever before has finally become a reality.

New: The cooktop with unlimited possibilities.

Greater freedom in cooking, just to your taste: induction cooktops from Siemens.

Extra-large surface for more cooking enjoyment.

The extension of varioInduktion Plus provides you with more space to enjoy cooking. The flexible surface induction automatically detects the number, size, and shape of your pots and pans. It generates heat directly in the base of the pots and heats the food perfectly – without heating the cooktop.

Cooktop and extractor hood work perfectly together.

With cookConnect, your Wi-Fi-enabled cooktop and Wi-Fi-enabled extractor hood communicate directly with each other and automatically coordinate their settings.

Information at a glance.

The activeLight sheds brand-new light on your cooking experience. Thanks to the blue light in the light strips, you'll immediately see what cooking zone is activated and the function that's selected.

powerMove Plus: Upshift the heat by shifting the pan.

PowerMove Plus lets you separate your cooktop into three different heating zones with preset levels that range from preheat to keep-warm. Intuitively position your cookware to activate the heating zones with no extra manual control – fully automatically, just by moving the cookware. With the slight pressure of a finger, you can activate the powerMove Plus feature and the adjacent cooking zones.

This cooktop knows no limits.

Total flexibility is essential when the goal is to create more possibilities in every situation – and that's especially true in the kitchen. The freeInduction Plus full-surface induction cooktops in the studioLine series are the ideal foundation for turning the preparation of any food into a genuine culinary experience.

More flexibility for even more options.

From now on, your cooking knows no limits. With the freeInduction Plus full-surface induction cooktop, you can freely position up to six pots and pans of different sizes anywhere on the cooktop and move them wherever you want. You're no longer bound by preset cooking zones and have even more cooking options.

Cook like a pro.

With powerMove Pro, you can change the power level while you cook just by moving your cookware. You'll select from a variety of power levels in five steps. And then just move your pot or pan from the front to the back. The cooktop immediately responds by adapting the power level – so you can cook like a real pro.

Perfect interaction between cooktop and extractor hood.

With cookConnect, your Wi-Fi-enabled cooktop and Wi-Fi-enabled extractor hood communicate directly with each other and automatically coordinate their settings.

Everything under control.

The color TFT Touchdisplay Plus optimally displays the position, size, and shape of your cookware and is intuitive to operate.

Any place is the right place.

To allow you more freedom in cooking, varioMotion remembers the heat setting for each individual piece of cookware. You can move them freely across the cooktop, and the new cooking zone will automatically adapt the temperature.

Information at a glance.

The activeLight sheds brand-new light on your cooking experience. Thanks to the blue light in the light strips, you immediately see the cooking zone that's activated and the function that's selected. Cooking has never been more intuitive.

Innovation is in the air.

Unusual design. Impressive performance:
extractor hood solutions from Siemens.

Download and install
Home Connect App

Control the extractor hood from your couch.

The extractor hoods in the studioLine series can be connected to the Home Connect app, and you can then control all their functions using your smartphone or tablet. You no longer need to stand at the cooktop to enter settings – now you can adjust them as needed from wherever you are.

Perfect interaction between cooktop and extractor hood.

With cookConnect, your Wi-Fi-enabled cooktop and Wi-Fi-enabled extractor hood communicate directly with each another and automatically coordinate their settings.

Lighting to match your mood.

You can easily change the ambiance in your kitchen with emotionLight Pro. Select from a total of 256 different colors and adapt your kitchen to your personal style and mood. You can also conveniently adjust the emotionLight Pro using the Home Connect app.

Clean air. Fully automatically.

The activated climateControl Sensor measures the intensity of vapor and odors while you're cooking and automatically adjusts the extraction rate accordingly. Ten minutes after you've finished, the climateControl Sensor automatically shuts off the extractor hood – ensuring that the air in your kitchen always stays fresh.

Fresh air while cooking and an unobstructed view afterwards. Enjoy an expansive view of your open-plan kitchen. Thanks to the varioLift function, the extractor hood glides up to the ceiling and out of your field of vision when you're done cooking – with just one click on the remote control using the Home Connect app or via voice control. Combine an open atmosphere in your kitchen with an optimal extraction rate.

Opens automatically and gently: the new oven door with voice control.

The new oven door with voice control is conveniently opened via your voice-controlled assistant (Amazon Alexa). When you don't happen to have a hand free: Just speak the voice command, slide in the baking sheet, and you're done. Even in hectic situations, everything's under your control and you can continue cooking without interruption.

The automatic door opening of the Siemens oven HS858KXB6 currently only works in conjunction with the voice control assistant Amazon Alexa. Alexa itself is not part of the oven delivery. As of today, the service (Alexa Oven skill for automatic door opening) is free of charge. No liability is assumed for changes (as of August 2019).

New: Conveniently prepared. Intuitively operated.

The new EQ.500 integral automatic coffee machine impresses with its convenient operation and extraordinary coffee flavor.

iAroma System

Perfectly coordinated for perfect taste: iAroma.

Thanks to the iAroma system, the Siemens EQ fully automatic coffee machines ensure the best quality in any coffee beverage – regardless of the type of bean or degree of water hardness. iAroma is a smart system in which all the components work seamlessly to guarantee one ultimate goal: your enjoyment.

A clear view of all the options: The coffeeSelect Display.

Even the most complex machine needs to be user-friendly and easy to operate for coffee preparation to be a pleasure. Thanks to the innovative and colorful coffeeSelect Display, you have control over the entire process. All the options are clearly identifiable and allow you to make excellent coffee with the push of a button.

Pure enjoyment. Nothing less: autoMilk Clean automatically cleans the milk system.

If you're passionate about aromatic specialty coffee drinks, every aspect of their preparation is also a delight – all except cleaning the milk system. Which is why Siemens developed autoMilk Clean. This fully automatic steam-cleaning system ensures perfect hygiene after every drink. Milk residue simply doesn't get a chance to develop, allowing you to sit back and enjoy a great cup of coffee.

Extra Class extra: Make up to six servings of caffe crema using the Pot function.

An automatic coffee machine is ideal, not just for individualists but also for attentive hosts. When you have a lot of guests over for coffee, you can use the Pot function to brew multiple cups of caffe crema at a time to fill a pot. In the beverage carousel, you have a choice between brewing two cups (about 250 ml), four cups (about 500 ml), or six cups (about 750 ml), so all your guests can enjoy aromatic caffe crema – along with their host.

Intelligent controlled.

The Siemens Extra Class vacuum cleaner with intelligent autoControl technology.

autoControl

The intelligent sensor that automatically detects conditions: autoControl.

autoControl technology lets you vacuum with no interruptions, even when you're cleaning a range of different floor types. This is possible thanks to a sensor in the appliance that measures the level of negative pressure and regulates it as required. It means that the vacuum cleaner automatically prevents the nozzle from adhering to the floor surface, ensuring a consistently pleasant cleaning experience combined with a consistent level of cleaning performance.

powerSensor

For intelligent cleaning: powerSensor.

Intelligent powerSensor technology continuously monitors the appliance's performance and adapts it as needed. Losses are compensated completely automatically by increasing the motor's power just enough to ensure thorough cleaning results. This guarantees that your appliance is always operating at its optimal performance level.

activeSound Control

Powerful cleaning that's also extremely quiet: activeSound Control.

Finally, quiet from the nozzle to the exhaust, thanks to activeSound Control. Just a few decibels make all the difference between unbearably loud and comfortably quiet. The entire appliance concept, from the nozzle to the shielded exhaust area, has been optimized to reduce noise and redefined to provide first-class cleaning power at a low noise level.

XXL capacity

Up to 60 percent more suction power, even when the bag is full: The powerProtect vacuum cleaner bag.

The new powerProtect vacuum cleaner bag with XXL capacity reduces the number of bag replacements required, while the bag's hygiene lock makes changing the bag a cleaner process. Extremely fine dirt particles can escape when you empty many bagless vacuum cleaners, but this vacuum cleaner bag can be locked. Just remove the full bag and dispose of it.

Order-No. Q8ASS0819
Product availability and colours subject
to change without notice.
® Registered trademark.

© 2019 by SEG Home Appliances GmbH.
SEG Home Appliances GmbH is a division of BSH Group.
The BSH Group is a trademark licensee of Siemens AG.
Reproduction or use in whole or in part without the
manufacturer's express permission is prohibited.
Printed in Germany 08/2019 (MM/Gotteswinter).

siemens-home.bsh-group.de

