

Refer to Product Safety Manual for Safety Statements

So...how do I use it?

Preprogrammed Pads

To cook food using preprogrammed cooking sequences.

- 1. Place food in oven. Close door.
- 2. Press desired pad.
- 3. Oven begins to cook.
- 4. At end of cooking cycle oven door opens

Manual Operation

To cook food using a specific entered time and power level.

- 1. Place food in oven. Close door.
- 2. Press TIME ENTRY pad and enter cooking time.
- 3. Press POWER LEVEL pad to program microwave power level if less than 100% is desired.
 - For a lower microwave power, press pads 1 (for 10%), through 9 (for 90%), or 0 for no microwave energy.
- 4. Press START pad.
- 5. At end of cooking cycle oven door opens.

Programming Items

- 1. Press and hold pad 1 for approximately 5 seconds with the door open.
- 2. Press pad to be reprogrammed.
- 3. Enter cooking time by using the number pads.
- 4. Press POWER LEVEL pad to program microwave power level if less than 100% is desired.
 - For a lower microwave power, press pads 1 (for 10%), through 9 (for 90%), or 0 for no microwave energy.

NOTE: Press POWER LEVEL pad twice to return to 100% microwave power.

- 5. Press TIME ENTRY pad to add up to three additional cooking stages.
 - · Total cooking time cannot exceed 5 minutes.
 - Enter cook time and power level as in steps 4 and 5.
- 6. Press START pad to set new programming changes to the pad.

NOTE: To discard changes, press STOP pad or close oven door.

Factory Settings

Pad	Seconds
1	5
2	10
3	15
4	20
5	25
6	30
7	35
8	40
9	45
0	60

Installation

- Do not install oven next to or above source of heat, such as pizza oven or deep fat fryer. This could cause microwave oven to operate improperly and could shorten life of electrical parts.
- Do not block or obstruct oven air inlet above door.
- Install oven on level countertop surface.
- Not recommended for built-in installations.
- Outlet should be located so that plug is accessible when oven is in place.
- A safety strap is attached to the side of the oven. This is to be used to secure two ovens together (back to back) on a shelf.

For Enclosed Installation

A—For North America (UL/CSA) models, allow at least 2" (5.1cm) of clearance around top of oven. For International (50Hz) models, allow at least 7" (17.78 cm) of clearance around top. Proper air flow around oven cools electrical components. With restricted air flow, oven may not operate properly and life of electrical parts is reduced.

B—Allow at least 1" (2.54 cm) on sides of oven.

C—Allow at least 1 1/4" (3.18 cm) between air discharge on back of oven and back wall.

Note: Back to back installation allows correct clearance.

Oven Clearances

Troubleshooting Tips

If the door does not open after a cooking cycle. Press the stop button. If door still does not open, press stop again. If door still remains closed, gently pull door forward to open manually. If this continues to be an issue, please contact service.

- If door does not latch, call service.
- Should "CALL SERVICE" appear in the display unplug the oven for one minute then plug oven in. If "CALL SERVICE" reappears call for service.
- Door slow to open, clean glide strips.

Care and Cleaning

Clean interior and exterior of microwave oven with mild detergent and damp soft sponge or cloth. Wring cloth or sponge to remove excess water before wiping equipment.

Splatter Shield (Clean Monthly)

- 1. Unplug the oven.
- 2. Place fingers behind the shield, pull forward and then down. Do not bend antenna.
- 3. Clean soil from shield with damp cloth or clean with mild detergent and water.

Note: Do not run oven without splatter shield.

Interior Door (Clean Daily)

1. To clean interior door, gently pull out on door until door opens at a 90-degree angle.

Glide Strips (Clean Monthly)

- 1. Unplug the oven.
- 2. Clean in between door arms and side of cavity with a cloth (**Do not** use paper towels) on the end of a non metallic spatula with mild detergent or degreaser, cleaning the glide strips on both sides of the cavity.

Important:

- -Do not use abrasive cleaners or cleaners containing ammonia or citrus.
- -Never pour water into microwave oven bottom.
- -Do not use water pressure type cleaning systems.

Changing user options

Options such as single or double pad programming and beep volume can be changed to suit individual preferences.

To change options:

- 1. Press and hold pad 2 for approximately 5 seconds with door open.
- 2. Option appears in display.
 - · Oven is now in options mode.
- 3. Press number pad that controls option to be changed.
 - · See table below for options.
 - · Current option will display.
- 4. Press number pad again to change the option.
 - · Each time pad is pressed, option will change.
 - · Match code displayed with code for desired option.
 - · Changes take affect after START pad is pressed.
 - To change additional options, repeat steps 3 and 4.
- 5. Press START pad to return to Options. Open and close oven door or press STOP to exit.

Numbered Pads	Display	Options (Factory Settings in Bold)
1 End of Cycle Beep	OP:10 OP:11 OP:12 OP:13 OP:14 OP:15 OP:16	3 second continuous beep. 5 second beeps once. Continuous beep until done disappears. Repeating 5 beeps bursts untildoor is opened. Continuous beep until stop pad is pressed or door is cycled. Repeating 5 beeps burst until stop pad is pressed or door is cycled. No beep.
2 Speaker Volume	OP:20	Eliminates beep.
	OP:21	Sets volume to low.
	OP:22	Sets volume to medium.
	OP:23	Sets volume to high.
3	OP:30	Prevents beep when pad is pressed.
Key Beep	OP:31	Allows beep when pad is pressed.
4	OP:40	15 seconds after oven door is closed, keyboard disabled.
	OP:41	30 seconds after oven door is closed, keyboard disabled.
Keyboard Enable Window	OP:42	1 minute after oven door is closed, keyboard disabled.
Willdow	OP:43	2 minutes after oven door is closed, keyboard disabled.
5 End of Cycle Message Time	OP:50	10 seconds
	OP:51	20 seconds
	OP:52	30 seconds
	OP:53	40 seconds
	OP:55	60 seconds
	OP:56	1 minute 10 seconds
	OP:57	1 minute 20 seconds
	OP:58	1 minute 30 seconds
	OP:59	1 minute 40 seconds
6	OP:60	Pressing stop clears information, opens door.
Stop during cooking cycle	OP:61	Pressing stop pauses oven with door closed.
	OP:62	Pressing stop pauses oven with door open.
7	OP:70	Allows 5 minutes of heating time.
Maximum Cook Time Entry	OP:71	Allows 10 minutes of heating time.
8 Time Entry	OP:80	Allows use of preprogrammed pads only.
	OP:81	Allows use of manual time entry and preprogrammed pads.
9	OP:90	Allows 10 (0-9) preprogrammed pads.
Double Digit Operation	OP:91	Allows 100 (00-99) preprogrammed pads.
0 ON-THE-FLY Cooking	OP:00	Disables ON-THE-FLY Cooking.
	OP:01	Allows ON-THE-FLY Cooking.