

Models: JVM1730
JVM1740
JVM1728

Spacemaker Microwave Oven

Owner's Manual

	Important Safety Information	2
	<i>Precautions to Avoid Possible Exposure to Excessive Microwave Energy</i>	2
	<i>Special Notes About Microwaving</i>	5

	Operating Instructions	10
	<i>Features of Your Microwave</i>	10
	<i>The Controls on Your Microwave</i>	11
	<i>Time Features</i>	14
	<i>Convenience Features</i>	20
	<i>Other Features</i>	24
	<i>Oven Shelf</i>	29

	Helpful Information	30
	<i>Microwave Terms</i>	30
	<i>Care and Cleaning</i>	31

	If Something Goes Wrong	36
	<i>Before You Call For Service</i>	36
	<i>Product Registration</i>	39, 40
	<i>Service Numbers</i>	38
	<i>Warranty</i>	Back Cover

Write the model and serial numbers here:

Model# _____

Serial# _____

Find these numbers on a label inside the oven.

www.GEAppliances.ca

350A4502P569

11-06 ATS

IMPORTANT SAFETY INFORMATION

***READ ALL SAFETY
INFORMATION BEFORE USING***

FOR YOUR SAFETY

! WARNING!

For your safety, the information in this manual must be followed to minimize the risk of fire or explosion, electric shock, or to prevent property damage, personal injury or loss of life.

PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY

For your safety, the information in this manual must be followed to minimize the risk of fire or explosion or to prevent property damage, personal injury or loss of life.

Do Not Attempt to operate this oven with the door open since open-door operation can result in harmful exposure to microwave energy. It is important not to defeat or tamper with the safety interlocks.

Do Not Place any object between the oven front face and the door or allow soil or cleaner residue to accumulate on sealing surfaces.

Do Not Operate the oven if it is damaged. It is particularly important that the oven door close properly and that there is no damage to the:

- 1*** door (bent),
- 2*** hinges and latches (broken or loosened),
- 3*** door seals and sealing surfaces.

The Oven Should Not be adjusted or repaired by anyone except properly qualified service personnel.

WARNING

When using electrical appliances, basic safety precautions should be followed, including the following:

SAFETY PRECAUTIONS

This microwave oven is UL listed for installation over electric and gas ranges.

This microwave oven is not approved or tested for marine use.

- Read and follow the specific “Precautions to Avoid Possible Exposure to Excessive Microwave Energy” on page 2.
- This appliance must be grounded. Connect only to properly grounded outlet. See Grounding Instructions section on page 9.
- Do not mount this appliance over a sink.
- Install or locate this appliance only in accordance with the provided Installation Instructions.
- This over-the-range oven was designed for use over ranges no wider than 36” (91.4 cm). It may be installed over both gas and electric cooking equipment.
- Do not operate this appliance if it has a damaged power cord or plug, if it is not working properly or if it has been damaged or dropped. If the power cord is damaged, it must be replaced by General Electric Service or an authorized service agent using a power cord available from General Electric.
- Use this appliance only for its intended use as described in this manual. Do not use corrosive chemicals or vapors in this appliance. This microwave oven is specifically designed to heat, dry or cook food, and is not intended for laboratory or industrial use.

IMPORTANT SAFETY INFORMATION

READ ALL SAFETY INFORMATION BEFORE USING

- Do not cover or block any openings on the appliance.
- Do not store this appliance outdoors. Do not use this product near water—for example, in a wet basement, near a swimming pool, near a sink or in similar locations.
- Keep power cord away from heated surfaces.
- Do not immerse power cord or plug in water.
- To reduce the risk of fire in the oven cavity:
 - Do not overcook food. Carefully attend appliance when paper, plastic or other combustible materials are placed inside the oven while cooking.
 - Remove wire twist-ties and metal handles from paper or plastic containers before placing them in the oven.
 - Do not use the oven for storage purposes. Do not leave paper products, cooking utensils or food in the oven when not in use.
 - If materials inside oven ignite, keep the oven door closed, turn the oven off and disconnect the power cord, or shut off power at the fuse or circuit breaker panel. If the door is opened, the fire may spread.
 - Do not use the Sensor Features twice in succession on the same food portion. If food is under cooked after the first countdown, use *Time Cook* for additional cooking time.
- See door surface cleaning instructions in the Care and Cleaning section(s) of this manual.
- This appliance must only be serviced by qualified service personnel. Contact nearest authorized service facility for examination, repair or adjustment.
- As with any appliance, close supervision is necessary when used by children.
- Do not store anything directly on top of the microwave oven surface when the microwave oven is in operation.

SAVE THESE INSTRUCTIONS

SPECIAL NOTES ABOUT MICROWAVING

ARCING

If you see arcing, press the CLEAR/OFF pad and correct the problem.

Arcing is the microwave term for sparks in the oven. Arcing is caused by:

- The metal shelf (if included) not installed correctly so it touches the microwave wall.
- The temperature probe (if included) in the microwave but not inserted in the food.
- Metal or foil touching the side of the oven.
- Foil not molded to food (upturned edges act like antennas).
- Metal, such as twist-ties, poultry pins or gold-rimmed dishes, in the microwave.
- Recycled paper towels containing small metal pieces being used in the microwave.

FOODS

- Do not pop popcorn in your microwave oven unless in a special microwave popcorn accessory or unless you use popcorn labeled for use in microwave ovens.
- Some products such as whole eggs and sealed containers—for example, closed jars—are able to explode and should not be heated in this microwave oven. Such use of the microwave oven could result in injury.
- Do not boil eggs in a microwave oven. Pressure will build up inside egg yolk and will cause it to burst, possibly resulting in injury.
- Operating the microwave with no food inside for more than a minute or two may cause damage to the oven and could start a fire. It increases the heat around the magnetron and can shorten the life of the oven.
- Foods with unbroken outer “skin” such as potatoes, hot dogs, sausages, tomatoes, apples, chicken livers and other giblets, and egg yolks should be pierced to allow steam to escape during cooking.

IMPORTANT SAFETY INFORMATION

SPECIAL NOTES ABOUT MICROWAVING

SAFETY FACT

SUPERHEATED WATER

Liquids, such as water, coffee or tea, are able to be overheated beyond the boiling point without appearing to be boiling. Visible bubbling or boiling when the container is removed from the microwave oven is not always present. THIS COULD RESULT IN VERY HOT LIQUIDS SUDDENLY BOILING OVER WHEN THE CONTAINER IS DISTURBED OR A SPOON OR OTHER UTENSIL IS INSERTED INTO THE LIQUID.

To reduce the risk of injury to persons:

- Do not overheat the liquid.
- Stir the liquid both before and halfway through heating it.
- Do not use straight-sided containers with narrow necks.
- After heating, allow the container to stand in the microwave oven for a short time before removing the container.
- Use extreme care when inserting a spoon or other utensil into the container.

- Avoid heating baby food in glass jars, even with the lid off. Make sure all infant food is thoroughly cooked. Stir food to distribute the heat evenly. Be careful to prevent scalding when warming formula or breast milk. The container may feel cooler than the milk really is. Always test the milk before feeding the baby.
- Don't defrost frozen beverages in narrow-necked bottles (especially carbonated beverages). Even if the container is opened, pressure can build up. This can cause the container to burst, possibly resulting in injury.
- Hot foods and steam can cause burns. Be careful when opening any containers of hot food, including popcorn bags, cooking pouches and boxes. To prevent possible injury, direct steam away from hands and face.
- Do not overcook potatoes. They could dehydrate and catch fire, causing damage to your oven.
- Cook meat and poultry thoroughly—meat to at least an INTERNAL temperature of 160°F (71°C) and poultry to at least an INTERNAL temperature of 180°F (82°C). Cooking to these temperatures usually protects against foodborne illness.

MICROWAVE-SAFE COOKWARE

Make sure all cookware used in your microwave oven is suitable for microwaving. Most glass casseroles, cooking dishes, measuring cups, custard cups, pottery or china dinnerware which does not have metallic trim or glaze with a metallic sheen can be used. Some cookware is labeled “suitable for microwaving.”

How to test for a microwave-safe dish.

- If you are not sure if a dish is microwave-safe, use this test: Place in the oven both the dish you are testing and a glass measuring cup filled with 1 cup of water—set the measuring cup either in or next to the dish. Microwave 30–45 seconds at high. If the dish heats, it should not be used for microwaving.
- If the dish remains cool and only the water in the cup heats, then the dish is microwave-safe.
- If you use a meat thermometer while cooking, make sure it is safe for use in microwave ovens.
- Do not use recycled paper products. Recycled paper towels, napkins and waxed paper can contain metal flecks which may cause arcing or ignite. Paper products containing nylon or nylon filaments should be avoided, as they may also ignite.
- Some styrofoam trays (like those that meat is packaged on) have a thin strip of metal embedded in the bottom. When microwaved, the metal can burn the floor of the oven or ignite a paper towel.
- Do not use the microwave to dry newspapers.
- Not all plastic wrap is suitable for use in microwave ovens. Check the package for proper use.
- Paper towels, waxed paper and plastic wrap can be used to cover dishes in order to retain moisture and prevent spattering. Be sure to vent plastic wrap so steam can escape.
- Cookware may become hot because of heat transferred from the heated food. Pot holders may be needed to handle the cookware.
- “Boilable” cooking pouches and tightly closed plastic bags should be slit, pierced or vented as directed by package. If they are not, plastic could burst during or immediately after cooking, possibly resulting in injury. Also, plastic storage containers should be at least partially uncovered because they form a tight seal. When cooking with containers tightly covered with plastic wrap, remove covering carefully and direct steam away from hands and face.

IMPORTANT SAFETY INFORMATION

SPECIAL NOTES ABOUT MICROWAVING

- Use foil only as directed in this manual. When using foil in the microwave oven, keep the foil at least 1" (2.5 cm) away from the sides of the oven.
 - Plastic cookware—Plastic cookware designed for microwave cooking is very useful, but should be used carefully. Even microwave-safe plastic may not be as tolerant of overcooking conditions as are glass or ceramic materials and may soften or char if subjected to short periods of overcooking. In longer exposures to overcooking, the food and cookware could ignite.
- Follow these guidelines:
- 1 Use microwave-safe plastics only and use them in strict compliance with the cookware manufacturer's recommendations.
 - 2 Do not microwave empty containers.
 - 3 Do not permit children to use plastic cookware without complete supervision.

THE VENT FAN

The fan will operate automatically under certain conditions (see Automatic Fan feature). Take care to prevent the starting and spreading of accidental cooking fires while the vent fan is in use.

- Clean the underside of the microwave often. Do not allow grease to build up on the microwave or the fan filters.
- In the event of a grease fire on the surface units below the microwave oven, smother a flaming pan on the surface unit by covering the pan completely with a lid, a cookie sheet or a flat tray.
- Use care when cleaning the vent fan filters. Corrosive cleaning agents, such as lye-based oven cleaners, may damage the filters.
- When preparing flaming foods under the microwave, turn the fan on.
- Never leave surface units beneath your microwave oven unattended at high heat settings. Boilovers cause smoking and greasy spillovers that may ignite and spread if the microwave vent fan is operating. To minimize automatic fan operation, use adequate sized cookware and use high heat on surface units only when necessary.

GROUNDING INSTRUCTIONS/OPTIONAL KITS

GROUNDING INSTRUCTIONS

⚠ WARNING

Improper use of the grounding plug can result in a risk of electric shock.

This appliance must be grounded. In the event of an electrical short circuit, grounding reduces the risk of electric shock by providing an escape wire for the electric current.

This appliance is equipped with a power cord having a grounding wire with a grounding plug. The plug must be plugged into an outlet that is properly installed and grounded.

Consult a qualified electrician or service technician if the grounding instructions are not completely understood, or if doubt exists as to whether the appliance is properly grounded.

If the outlet is a standard 2-prong wall outlet, it is your personal responsibility and obligation to have it replaced with a properly grounded 3-prong wall outlet.

Do not under any circumstances cut or remove the third (ground) prong from the power cord.

Do not use an adapter plug with this appliance.

Do not use an extension cord with this appliance. If the power cord is too short, have a qualified electrician or service technician install an outlet near the appliance.

For best operation, plug this appliance into its own electrical outlet to prevent flickering of lights, blowing of fuse or tripping of circuit breaker.

Optional Kits

Filler Panel Kits

JX48WH—White

JX48BL—Black

When replacing a 36" (91.4 cm) range hood, filler panel kits fill in the additional width to provide a custom built-in appearance.

For installation between cabinets only; not for end-of-cabinet installation.

Each kit contains two 3" (7.6 cm) wide filler panels.

JX81A — Recirculating Charcoal Filter Kit

Filter kits are used when the microwave oven cannot be vented to the outside.

Available at extra cost from your GE supplier, or see Mabe Service Numbers. Your serial number will be

needed to identify the correct kit for your oven.

Operating Instructions

Features of Your Microwave

(Throughout this manual, features and appearance may vary from your model.)

Features

1 Door Handle. Pull to open the door. The door must be securely latched for the microwave to operate.

2 Door Latches.

3 Window with Metal Shield. Screen allows cooking to be viewed while keeping microwaves confined in the oven.

4 Shelf (if included). Lets you microwave several foods at once. Food microwaves best when placed directly on the oven floor or turntable.

5 Touch Control Panel You **must** set the clock before using the microwave.

6 Cooktop Lights.

7 Grease Filter.

8 Removable Turntable. Turntable and support **must** be in place when using the oven. The turntable may be removed for cleaning.

9 Convenience Guide.

NOTE: Rating plate, oven vent(s) and oven light are located on the inside walls of the microwave oven.

Quick Start

The Controls on Your Microwave Oven

(Throughout this manual, features and appearance may vary from your model.)

You can microwave by time or with the convenience features.

1 Time Features

Time Cooking

Press	Enter
TIME COOK I & II (Press once or twice)	Amount of cooking time.
DEFROST AUTO/TIME (Press twice)	Amount of defrosting time.
EXPRESS COOK	Starts immediately!
POWER LEVEL	Power level 1-10.
ADD 30 SEC	Starts immediately!

Quick Start

HELP (on some models)
Press this pad and any feature pad for usage instructions and tips.

GUIDE ON MICROWAVE
Before you begin, check the guide located on the inside front of the oven when you open the door.

GUIDES IN BOOK

- Cooking
- Time Defrost
- Reheat
- Snacks

2

Convenience Features

<i>Press</i>	<i>Enter</i>	<i>Option</i>
POPCORN Press once Press twice	Starts immediately! 3.5 oz (100 g) 3.0 oz (85 g)	more/less time
BEVERAGE	Starts immediately!	1-3 servings
COOK (on some models)	Food type 1-9 + weight	
REHEAT (See Reheat Guide)	Food type 1-6	1-3 servings
POTATO	Starts immediately!	1-4 potatoes
VEGETABLE	Starts immediately!	food type/serving size
DEFROST AUTO/TIME (Press once)	Food weight	

Operating Instructions

Changing Power Levels

How to Change the Power Level

The power level may be entered or changed immediately after entering the feature time for TIME COOK, TIME DEFROST or EXPRESS COOK. The power level may also be changed during time countdown.

- 1 Press **TIME COOK** or select **Time Defrost**.
- 2 Enter cooking or defrosting time.
- 3 Press **POWER LEVEL**.
- 4 Select desired power level 1–10.
- 5 Press **START**.

Variable power levels add flexibility to microwave cooking. The power levels on the microwave oven can be compared to the surface units on a range. High (power level 10) or full power is the fastest way to cook and gives you 100% power. Each power level gives you microwave energy a certain percent of the time. Power level 7 is microwave energy 70% of the time. Power level 3 is energy 30% of the time.

A high setting (10) will cook faster but food may need more frequent stirring, rotating or turning over. Most cooking will be done on High (power level 10). A lower setting will cook more evenly and need less stirring or rotating of the food.

Some foods may have better flavor, texture or appearance if one of the lower settings is used. Use a lower power level when cooking foods that have a tendency to boil over, such as scalloped potatoes.

Rest periods (when the microwave energy cycles off) give time for the food

to “equalize” or transfer heat to the inside of the food. An example of this is shown with power level 3—the defrost cycle. If micro-wave energy did not cycle off, the outside of the food would cook before the inside was defrosted.

Here are some examples of uses for various power levels:

Power Level	Best Uses
High 10	Fish, bacon, vegetables, boiling liquids.
Med-High 7	Gentle cooking of meat and poultry; baking casseroles and reheating.
Medium 5	Slow cooking and tenderizing such as stews and less tender cuts of meat.
Low 2 or 3	Defrosting without cooking; simmering; delicate sauces.
Warm 1	Keeping food warm without overcooking; softening butter.

Operating Instructions

Time Features

Time Cook

- 1 Press **TIME COOK**.
- 2 Enter cooking time.
- 3 Change power level if you don't want full power. (Press **POWER LEVEL**. Select a desired power level 1–10.)
- 4 Press **START**.

Time Cook I

Allows you to microwave for any time up to 99 minutes and 99 seconds.

Power level 10 (High) is automatically set, but you may change it for more flexibility.

You may open the door during Time Cook to check the food. Close the door and press **START** to resume cooking.

Time Cook II

Lets you change power levels automatically during cooking. Here's how to do it:

- 1 Press **TIME COOK**.
- 2 Enter the first cook time.
- 3 Change the power level if you don't want full power. (Press **POWER LEVEL**. Select a desired power level 1–10.)
- 4 Press **TIME COOK** again.
- 5 Enter the second cook time.
- 6 Change the power level if you don't want full power. (Press **POWER LEVEL**. Select a power level 1–10.)
- 7 Press **START**.

At the end of Time Cook I, Time Cook II counts down.

Cooking Guide for Time Cook I & II

NOTE: Use power level High (10) unless otherwise noted.

<i>Vegetable</i>	<i>Amount</i>	<i>Time</i>	<i>Comments</i>
<i>Asparagus</i> (fresh spears)	1 lb. (454 g)	6 to 9 min., Med-High (7)	In 1½-qt. (1.5 l) oblong glass baking dish, place ¼ cup (60 ml) water.
(frozen spears)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole.
<i>Beans</i> (fresh green)	1 lb. (454 g) cut in half	9 to 11 min.	In 1½-qt. (1.5 l) casserole, place ½ cup (120 ml) water.
(frozen green)	10-oz (283 g) package	6 to 8 min.	In 1-qt. (1 l) casserole, place 2 tablespoons (30 ml) water.
(frozen lima)	10-oz (283 g) package	6 to 8 min.	In 1-qt. (1 l) casserole, place ¼ cup (60 ml) water.
<i>Beets</i> (fresh, whole)	1 bunch	17 to 21 min.	In 2-qt. (2 l) casserole, place ½ cup (120 ml) water.
<i>Broccoli</i> (fresh cut)	1 bunch 1¼ to 1½ lbs. (567 to 680 g)	7 to 10 min.	In 2-qt. (2 l) casserole, ½ cup (120 ml) water.
(fresh spears)	1 bunch 1¼ to 1½ lbs. (567 to 680 g)	9 to 13 min.	In 2-qt. (2 l) oblong glass baking dish, place ¼ cup (60 ml) water.
(frozen, chopped)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole.
(frozen spears)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 3 tablespoons (45 ml) water.
<i>Cabbage</i> (fresh)	1 medium head about 2 lbs. (908 g)	8 to 11 min.	In 1½- or 2-qt. (1.5 or 2 l) casserole, place ¼ cup (60 ml) water.
(wedges)		7 to 10 min.	In 2- or 3-qt. (2 or 3 l) casserole, place ¼ cup (60 ml) water.
<i>Carrots</i> (fresh, sliced)	1 lb. (454 g)	7 to 9 min.	In 1½-qt. (1.5 l) casserole, place ¼ cup (60 ml) water.
(frozen)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 2 tablespoons (30 ml) water.
<i>Cauliflower</i> (flowerets)	1 medium head	9 to 14 min.	In 2-qt. (2 l) casserole, place ½ cup (120 ml) water.
(fresh, whole)	1 medium head	10 to 17 min.	In 2-qt. (2 l) casserole, place ½ cup (120 ml) water.
(frozen)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 2 tablespoons (30 ml) water.

Operating Instructions

Cooking Guide for Time Cook I & II

<i>Vegetable</i>	<i>Amount</i>	<i>Time</i>	<i>Comments</i>
<i>Corn</i> (frozen kernel)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 2 tablespoons (30 ml) water.
<i>Corn on the cob</i> (fresh)	1 to 5 ears	3 to 4 min. per ear	In 2-qt. (2 l) oblong glass baking dish, place corn. If corn is in husk, use no water; if corn has been husked, add ¼ cup (60 ml) water. Rearrange after half of time.
(frozen)	1 ear 2 to 6 ears	5 to 6 min. 3 to 4 min. per ear	Place in 2-qt. (2 l) oblong glass baking dish. Cover with vented plastic wrap. Rearrange after half of time.
<i>Mixed vegetables</i> (frozen)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 3 tablespoons (45 ml) water.
<i>Peas</i> (fresh, shelled)	2 lbs. (908 g) unshelled	9 to 12 min.	In 1-qt. (1 l) casserole, place ¼ cup water.
(frozen)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 2 tablespoons (30 ml) water.
<i>Potatoes</i> (fresh, cubed, white)	4 potatoes 6 to 8 oz each (170 to 227 g)	9 to 12 min.	Peel and cut into 1" (2.5 cm) cubes. Place in 2-qt. (2 l) casserole with ½ cup (120 ml) water. Stir after half of time.
(fresh, whole, sweet or white)	1 – 6 to 8 oz (170 to 227 g)	3 to 4 min.	Pierce with cooking fork. Place in center of the oven. Let stand 5 minutes.
<i>Spinach</i> (fresh)	10 to 16 oz (284 to 454 g)	5 to 7 min.	In 2-qt. (2 l) casserole, place washed spinach.
(frozen, chopped and leaf)	10-oz (283 g) package	5 to 7 min.	In 1-qt. (1 l) casserole, place 3 tablespoons (45 ml) water.
<i>Squash</i> (fresh, summer and yellow)	1 lb. (454 g) sliced	5 to 7 min.	In 1½ qt. (1.5 l) casserole, place ¼ cup (60 ml) water.
(winter, acorn, butternut)	1 to 2 squash about 1 lb. (454 g) each	8 to 11 min.	Cut in half and remove fibrous membranes. In 2-qt. (2 l) oblong glass baking dish, place squash cut-side-down. Turn cut-side-up after 4 minutes.

Time Features

Time Defrost

- 1 Press **DEFROST AUTO/TIME** twice.
- 2 Enter defrosting time.
- 3 Press **START**.
- 4 Turn food over when the oven signals.
- 5 Press **START**.
(Auto Defrost explained in the section on Convenience Features.)

Allows you to defrost for the length of time you select. See the Defrosting Guide for suggested times.

Power level 3 is automatically set, but you may change this for more flexibility. You may defrost small items more quickly by raising the power level after entering the time. However, they will need more frequent attention than usual.

Power level 7 cuts the total defrosting time in about half; power level 10 cuts the total time to approximately 1/3. Rotate or stir food frequently.

At one half of selected defrosting time, the oven signals **TURN**. At this time, turn food over and break apart or rearrange pieces for more even defrosting. Shield any warm areas with small pieces of foil.

A dull thumping noise may be heard during defrosting. This sound is normal when the oven is not operating at High power.

Defrosting Tips

- Foods frozen in paper or plastic can be defrosted in the package. Tightly closed packages should be slit, pierced or vented **AFTER** food has partially defrosted. Plastic storage containers should be at least partially uncovered.
- Family-size, prepackaged frozen dinners can be defrosted and microwaved. If the food is in a foil container, transfer it to a microwave-safe dish.
- Foods that spoil easily, such as milk, eggs, fish, stuffings, poultry and pork, should not be allowed to sit out for more than one hour after defrosting. Room temperature promotes the growth of harmful bacteria.
- For more even defrosting of larger foods, such as beef, lamb and veal roasts, use Auto Defrost.
- Be sure large meats are completely defrosted before cooking.
- When defrosted, food should be cool but softened in all areas. If still slightly icy, return to the microwave very briefly, or let it stand a few minutes.

Operating Instructions

Defrosting Guide

<i>Food</i>	<i>Time</i>	<i>Comments</i>
<i>Breads, Cakes</i> <i>Bread, buns or rolls</i> (1 piece) <i>Sweet rolls</i> approx. 12 oz (340 g)	1 min. 3 to 5 min.	
<i>Fish and Seafood</i> <i>Fillets, frozen</i> 1 lb. (454 g) <i>Shellfish, small pieces</i> 1 lb. (454 g)	6 to 8 min. 5 to 7 min.	Place block in casserole. Turn over and break up after half the time.
<i>Fruit</i> <i>Plastic pouch – 1 to 2</i> 10-oz (283 g) package	3 to 6 min.	
<i>Meat</i> <i>Bacon</i> 1 lb. (454 g) <i>Franks</i> 1 lb. (454 g) <i>Ground meat</i> 1 lb. (454 g) <i>Roast: beef, lamb, veal, pork</i> <i>Steaks, chops and cutlets</i>	2 to 5 min. 2 to 5 min. 5 to 7 min. 12 to 16 min. per lb./454 g 5 to 7 min. per lb./454 g	Place unopened package in oven. Let stand 5 minutes after defrosting. Place unopened package in oven. Microwave just until franks can be separated. Let stand 5 minutes, if necessary, to complete defrosting. Turn meat over after half the time. Use power level 1. Place unwrapped meat in cooking dish. Turn over after half the time and shield warm areas with foil. When finished, separate pieces and let stand to complete defrosting.
<i>Poultry</i> <i>Chicken, broiler-fryer</i> <i>cut up</i> 2½ to 3 lbs. (1.1 to 1.4 kg) <i>Chicken, whole</i> 2½ to 3 lbs. (1.1 to 1.4 kg) <i>Cornish hen</i> <i>Turkey breast</i> 4 to 6 lbs. (1.8 to 2.7 kg)	15 to 19 min. 17 to 21 min. 7 to 13 min. per lb./454 g 5 to 9 min. per lb./454 g	Place wrapped chicken in dish. Unwrap and turn over after half the time. When finished, separate pieces and microwave 2 to 4 minutes more, if necessary. Let stand to finish defrosting. Place wrapped chicken in dish. After half the time, unwrap and turn chicken over. Shield warm areas with foil. Finish defrosting. If necessary, run cold water in the cavity until giblets can be removed. Place unwrapped hen in the oven breast-side up. Turn over after half the time. Run cool water in the cavity until giblets can be removed. Place unwrapped breast in dish breast-side down. After half the time, turn over and shield warm areas with foil. Finish defrosting. Let stand 1 to 2 hours in refrigerator to complete defrosting.

Time Features

Express Cook

This is a quick way to set cooking time for 1–6 minutes.

Press one of the Express Cook pads (from 1 to 6) for 1 to 6 minutes of cooking at power level 10. For example, press the 2 pad for 2 minutes of cooking time.

The power level can be changed as time is counting down. Press POWER LEVEL and enter 1–10.

Add 30 Seconds

You can use this feature two ways:

- It will add 30 seconds to the time counting down each time the pad is pressed.
- It can be used as a quick way to set 30 seconds of cooking time.

Operating Instructions

Convenience Features

Popcorn

How to Use the Popcorn Feature

1 Follow package instructions, using Time Cook if the package is less than 3.0 oz (85 g) or larger than 3.5 oz (100 g) Place the package of popcorn in the center of the microwave.

2 Press POPCORN. The oven starts immediately. Tap POPCORN to select the bag size you are cooking.

How to Adjust the Popcorn Program to Provide a Shorter or Longer Cook Time

If you find that the brand of popcorn you use underpops or overcooks consistently, you can add or subtract 20–30 seconds to the automatic popping time.

To add time:

After pressing POPCORN, press 9 immediately after the oven starts for an extra 20 seconds.

Press 9 again to add another 10 seconds (total 30 seconds additional time).

To subtract time:

After pressing POPCORN, press 1 immediately after the oven starts for 20 seconds less cooking time.

Press 1 again to reduce cooking time another 10 seconds (total 30 seconds less time).

Beverage

The Beverage feature heats 1–3 servings of any beverage.

Press BEVERAGE. The oven starts immediately.

The serving size is automatically set at 1, but can be changed by pressing 2 or 3 right after pressing BEVERAGE.

Drinks heated with the Beverage feature may be very hot. Remove the container with care.

Reheat

The Reheat feature reheats 1 to 3 servings of many previously cooked foods.

- 1 Press REHEAT.
- 2 Select food type 1–6 for one serving (see Reheat Guide below).

- 3 Press 2 or 3 to reheat 2 or 3 servings.

- 4 Press START.

NOTE: The serving size may be changed or added after pressing START. Press number pad 2 or 3.

Reheat Guide

Food Type	Comments
1 Pasta	Cover with lid or vented plastic wrap.
2 Meats, casseroles, pizza	Cover with lid or vented plastic wrap.
3 Fruits and vegetables	Cover with lid or vented plastic wrap.
4 Beverages, 8–10 oz (250–300 ml)	Works best with wide mouth mug—do not cover.
5 Sauces and gravies	Cover with lid or vented plastic wrap.
6 Plate of leftovers (2 to 3 foods, 4 oz/113 g each)	Cover with vented plastic wrap.

Potato

The Potato feature cooks up to four 8–10 oz (227–283 g) potatoes.

Press POTATO once for one potato, twice for two potatoes, three times for

three potatoes and four times for four potatoes. The oven will start immediately after POTATO is pressed.

Vegetable

(On some models)

The Vegetable feature automatically sets the cooking times and power levels to cook fresh, frozen or canned vegetables.

- 1 Press VEGETABLE. “Select Veggie type 1–3” will be displayed.
- 2 Select food type 1–3 (see chart at right).
- 3 Enter weight in ounces (see chart at right).

- 4 The oven starts automatically.

Food Code	Food	Weight
1	Canned	4–20 oz (113–567 g)
2	Frozen	4–20 oz (113–567 g)
3	Fresh	4–16 oz (113–454 g)

Operating Instructions

Convenience Features

Cook

(On some models)

The Cook feature automatically sets the cooking times and power levels for a variety of foods.

- 1 Press COOK.
- 2 Select food type 1–9 (see the Cook Guide below).

3 Enter weight in ounces.

4 Press START.

Hint: Press and hold the COOK pad during cooking to display the food type and remaining cook time.

Cook Guide

Food Type	Weight	Comments
1 Canned Vegetables	4 to 20 oz (113 to 567 g)	Use microwave-safe casserole or bowl. Cover with lid or vented plastic wrap.
2 Frozen Vegetables	4 to 20 oz (113 to 567 g)	Use microwave-safe casserole or bowl. Follow package instructions for adding water. Cover with lid or vented plastic wrap.
3 Fresh Vegetables	4 to 16 oz (113 to 454 g)	Use microwave-safe casserole or bowl. Add 2 tablespoons water for each serving. Cover with lid or vented plastic wrap.
4 Potatoes	8 to 40 oz (227 to 1.1 kg)	Pierce skin with fork. Place potatoes on oven floor or turntable.
5 Fish	4 to 16 oz (113 to 454 g)	Use oblong, square or round dish. Cover with vented plastic wrap or wax paper.
6 Chicken Pieces	4 to 40 oz (113 to 1.1 kg)	Use oblong, square or round dish. Cover with vented plastic wrap.
7 Ground Meat (beef, pork, turkey)	8 to 48 oz (227 to 1.4 kg)	Use round casserole dish. Crumble meat into dish. Cover with lid or vented plastic wrap. Drain and stir at signal.
8 Bacon	2 to 10 oz (57 to 283 g)	Layer strips on a plate, 4 to a layer. Cover each layer with a paper towel.
9 Pizza (frozen, microwaveable)	4 to 16 oz (113 to 454 g)	Follow package instructions to prepare pizza for microwaving.

Auto Defrost

- 1 Press **DEFROST AUTO/TIME** once.
- 2 Using the **Conversion Guide** at right, enter food weight. For example, press pads 1 and 2 for 1.2 pounds (1 pound, 3 ounces).
- 3 Press **START**.
(Time Defrost is explained in the Time Features section.)

The Defrost Auto/Time feature gives you two ways to defrost frozen foods. Press **DEFROST AUTO/TIME** once for Auto Defrost or twice for Time Defrost.

Use Auto Defrost for meat, poultry and fish. Use Time Defrost for most other frozen foods.

Auto Defrost automatically sets the defrosting times and power levels to give even defrosting results for meats, poultry and fish weighing up to 6 lbs. (2.7 kg)

There is a handy guide located on the inside front of the oven.

- Remove meat from package and place on microwave-safe dish.
- Twice during defrost, the oven signals **TURN**. At each **TURN** signal, turn the food over. Remove defrosted meat or shield warm areas with small pieces of foil.
- After defrosting, most meats need to stand 5 minutes to complete defrosting. Large roasts should stand for about 30 minutes.

Conversion Guide

If the weight of food is stated in pounds and ounces, the ounces must be converted to tenths (.1) of a pound.

Weight of Food in Ounces	Weight of Food in Grams	Enter Food Weight (tenths of a pound)
1-2	28-56	.1
3	85	.2
4-5	113-142	.3
6-7	170-200	.4
8	225	.5
9-10	255-283	.6
11	312	.7
12-13	340-370	.8
14-15	400-425	.9

Operating Instructions

Other Features Your Model May Have

Help

(On some models)

The HELP pad displays feature information and helpful hints. Press HELP, then select a feature pad.

Cooking Complete Reminder

To remind you that you have food in the oven, the oven will display "FOOD IS READY" and beep once a minute until you either open the oven door or press CLEAR/OFF.

Clock

Press to enter the time of day or to check the time of day while microwaving.

- 1 Press CLOCK.
- 2 Enter time of day.
- 3 Select AM or PM.
- 4 Press START or CLOCK.

Scroll Speed

The scroll speed of the display can be changed. Press and hold the AM/PM pad about 3 seconds to bring up the display. Select 1–5 for slow to fast scroll speed.

Display On/Off

To turn the clock display off, press and hold 0 for about 3 seconds.

To redisplay the clock, repeat.

Delay Start

Delay Start allows you to set the microwave to delay cooking up to 24 hours.

- 1 Press DELAY START.
- 2 Enter the time you want the oven to start. (Be sure the microwave clock shows the correct time of day.)
- 3 Select AM or PM.

4 Select any combination of Defrost Auto/Time or Time Cook I & II.

- 5 Press START.

The Delay Start time will be displayed plus “DS.” The oven will automatically start at the delayed time.

The time of day may be displayed by pressing CLOCK.

Operating Instructions

Other Features Your Model May Have

Timer On/Off

Timer On/Off operates as a minute timer and can be used at any time, even when the oven is operating.

- 1 Press TIMER ON/OFF.
- 2 Enter time you want to count down.
- 3 Press TIMER ON/OFF to start.

When time is up, the oven will signal. To turn off the timer signal, press TIMER ON/OFF.

NOTE: The timer indicator will be lit while the timer is operating.

Start/Pause

In addition to starting many functions, START/PAUSE allows you to stop cooking without opening the door or clearing the display.

Reminder

The Reminder feature can be used like an alarm clock and can be used at any time, even when the oven is operating. The Reminder time can be set up to 24 hours later.

- 1 Press REMINDER.
- 2 Enter the time you want the oven to remind you. (Be sure the microwave clock shows the correct time of day.)

3 Select AM or PM.

- 4 Press REMINDER. When Reminder signal occurs, press REMINDER to turn it off. The Reminder time may be displayed by pressing REMINDER.

NOTE: The REM indicator will remain lit to show that the Reminder is set. To clear the Reminder before it occurs, press REMINDER, then 0. The REM indicator will no longer be lit.

Child Lock-Out

You may lock the control panel to prevent the microwave from being accidentally started or used by children.

To lock or unlock the controls, press and hold CLEAR/OFF for about three seconds. When the control panel is locked, an "L" will be displayed to the extreme right.

Turntable

(On some models)

For best cooking results, leave the turntable on. It can be turned off for large dishes. Press TURNTABLE to turn the turntable on or off.

When the turntable is off, rotate the dish 1/2 turn after half the time for best results.

Sometimes the turntable can become too hot to touch. Be careful touching the turntable during and after cooking.

Surface Light

Press to turn the surface light on or off.

On some models, there is a night light option.

Press SURFACE LIGHT **once** for bright light, **twice** for the night light or **three** times to turn the light off.

Operating Instructions

Other Features Your Model May Have

Beeper Volume

(On some models)

**BEEPER
VOLUME**

The beeper sound level can be adjusted. Press BEEPER VOLUME. Choose 0–3 for mute to loud.

Vent Fan

VENT FAN
HI-LO-OFF

The vent fan removes steam and other vapors from surface cooking.

Press VENT FAN once for high fan speed, twice for low fan speed or a third time to turn the fan off.

Automatic Fan

An automatic fan feature protects the microwave from too much heat rising from the cooktop below it. It automatically turns on if it senses too much heat.

If you have turned the fan on you may find that you cannot turn it off. The fan will automatically turn off when the internal parts are cool. It may stay on for 30 minutes or more after the cooktop and microwave controls are turned off.

Shelf

(On some models)

How to Use the Shelf When Microwaving

- Make sure the shelf is positioned properly inside the microwave to prevent damage to the oven from arcing.
- Do not use a microwave browning dish on the shelf. The shelf could overheat.
- Do not use the oven with the shelf on the microwave floor. This could damage the microwave.
- Use pot holders when handling the shelf—it may be hot.
- Do not use the shelf when cooking popcorn.
- Do not use the shelf with Sensor Cooking or Reheat.

Food microwaves best when placed on the turntable.

Only use the shelf when reheating on more than one level. Do not store the shelf inside the oven cavity.

For best results

2-level reheating

Switch places after 1/2 time.

Switch places after 1/2 time.

- To reheat on 2 levels

or

- To reheat 2 dishes on the lower level:

1 Multiply reheat time by 1½.

2 Switch places after ½ the time.

Helpful Information

Microwave Terms

<i>Term</i>	<i>Definition</i>
<i>Arcing</i>	Arcing is the microwave term for sparks in the oven. Arcing is caused by: <ul style="list-style-type: none">• metal or foil touching the side of the oven.• foil that is not molded to food (upturned edges act like antennas).• metal such as twist ties, poultry pins, gold-rimmed dishes.• recycled paper towels containing small metal pieces.
<i>Covering</i>	Covers hold in moisture, allow for more even heating and reduce cooking time. Venting plastic wrap or covering with wax paper allows excess steam to escape.
<i>Shielding</i>	In a regular oven, you shield chicken breasts or baked foods to prevent over-browning. When microwaving, you use small strips of foil to shield thin parts, such as the tips of wings and legs on poultry, which would cook before larger parts.
<i>Standing Time</i>	When you cook with regular ovens, foods such as roasts or cakes are allowed to stand to finish cooking or to set. Standing time is especially important in microwave cooking. Note that a microwaved cake is not placed on a cooling rack.
<i>Venting</i>	After covering a dish with plastic wrap, you vent the plastic wrap by turning back one corner so excess steam can escape.

Helpful Hints

An occasional thorough wiping with a solution of baking soda and water keeps the inside fresh.

NOTE: Be certain the power is off before cleaning any part of this oven.

How to Clean the Inside

Walls, Floor, Inside Window, Metal and Plastic Parts on the Door

Some spatters can be removed with a paper towel, others may require a damp cloth. Remove greasy spatters with a sudsy cloth, then rinse with a damp cloth. Do not use abrasive cleaners or sharp utensils on oven walls. **Never use a commercial oven cleaner on any part of your microwave.**

Shelf (if included)

Clean with mild soap and water or in the dishwasher. **Do not clean in a self-cleaning oven.**

Removable Turntable and Turntable Support

To prevent breakage, do not place the turntable into water just after cooking. Wash it carefully in warm, sudsy water or in the dishwasher. The turntable and support can be broken if dropped. Remember, do not operate the oven without the turntable and support in place.

Temperature Probe (if included)

Clean immediately after using. To clean, wipe with a sudsy cloth, then rub lightly with a plastic scouring ball if necessary. Rinse and dry. The probe can also be washed in the dishwasher.

Helpful Information

Care and Cleaning

How to Clean the Outside

We recommend against using cleaners with ammonia or alcohol, as they can damage the appearance of the microwave oven. If you choose to use a common household cleaner, first apply the cleaner directly to a clean cloth, then wipe the soiled area.

Case

Clean the outside of the microwave with a sudsy cloth. Rinse and then dry. Wipe the window clean with a damp cloth.

Control Panel

Wipe with a damp cloth. Dry thoroughly. Do not use cleaning sprays, large amounts of soap and water, abrasives or sharp objects on the panel—they can damage it. Some paper towels can also scratch the control panel.

Door Panel

Before cleaning the front door panel, make sure you know what type of panel you have. Refer to the eighth digit of the model number. "S" is stainless steel, "G" is Graphite, "L" is CleanSteel and "B", "W" or "C" are plastic colors.

Stainless Steel

The stainless steel panel can be cleaned with Stainless Steel Magic or a similar product using a clean, soft cloth. Apply stainless cleaner carefully to avoid the surrounding plastic parts. Do not use appliance wax, polish,

bleach or products containing chlorine on Stainless Steel finishes.

CleanSteel or Graphite

Use a clean, soft, light and lightly dampened cloth, then dry thoroughly. Do not use appliance wax, polish, bleach or products containing any chemical agent on the CleanSteel or Graphite surfaces.

Plastic Color Panels

Use a clean, soft, lightly dampened cloth, then dry thoroughly.

Door Seal

It's important to keep the area clean where the door seals against the microwave. Use only mild, non-abrasive detergents applied with a clean sponge or soft cloth. Rinse well.

Bottom

Clean off the grease and dust on the bottom often. Use a solution of warm water and detergent.

Light Bulb Replacement

Cooktop Light

Replace the burned-out bulb with a 120 volt, 40-watt incandescent bulb (WB36X10003), available from your GE supplier.

- 1 To replace the bulb(s), first disconnect the power at the main fuse or circuit breaker panel or pull the plug.
- 2 Remove the screw at the left of the light cover and lower the cover.
- 3 Be sure the bulb(s) to be replaced are cool before removing. After breaking the adhesive seal, remove the bulb by gently turning.
- 4 Replace the screw. Connect electrical power to the oven.

Oven Light

Replace the burned-out bulb with a 120 volt, 40-watt incandescent bulb (WB36X10003), available from your GE supplier.

- 1 To replace the oven light, first disconnect the power at the main fuse or circuit breaker panel or pull the plug.
- 2 Remove the top grille by taking out the 2 screws that hold it in place.
- 3 Next, remove the screw located above the door near the center of the oven that secures the light housing.

- 4 Replace the screw. Connect electrical power to the oven.

Helpful Information

The Exhaust Feature

The Vent Fan

The vent fan has 1 metal reusable grease filter.

Models that recirculate air back into the room also use a charcoal filter.

Reusable Grease Filter

The metal filter traps grease released by foods on the cooktop. It also prevents flames from foods on the cooktop from damaging the inside of the microwave.

For this reason, the filter must ALWAYS be in place when the hood is used. The grease filter should be cleaned once a month, or as needed.

Removing and Cleaning the Filter

To remove, slide it to the rear using the tab. Pull it down and out.

To clean the grease filter, soak it and then swish it around in hot water and detergent. Don't use ammonia or ammonia products because they will darken the metal. Light brushing can be used to remove embedded dirt.

Rinse, shake and let it dry before replacing.

To replace, slide the filter in the frame slot on the back of the opening. Pull up and to the front to lock into place.

Charcoal Filter (on some models)

The charcoal filter cannot be cleaned. It must be replaced. Order Part No. WB02X10943 from your GE supplier.

If the model is not vented to the outside, the air will be recirculated through a disposable charcoal filter that helps remove smoke and odors.

The charcoal filter should be replaced when it is noticeably dirty or discolored (usually after 6–12 months, depending on hood usage). See “Optional Kits,” page 9, for more information.

To Remove Charcoal Filter

To remove the charcoal filter, disconnect power at the main fuse or circuit breaker panel or pull the plug.

Remove the top grille by removing the 2 screws that hold it in place. Pull the filter at the bottom until it comes free of the locking tabs. Slide the filter down and out.

To Install Charcoal Filter

To install a new filter, remove plastic and other outer wrapping from the new filter.

1 Insert the top of the filter up and into the grooves on the inside of the top opening.

2 Push the bottom of the filter in until it snaps into place behind the locking tabs.

If Something Goes Wrong

Before You Call For Service

<i>Problem</i>	<i>Possible Cause</i>	<i>What to Do</i>
<i>Oven will not start</i>	A fuse in your home may be blown or the circuit breaker tripped. Power surge. Plug not fully inserted into wall outlet. Door not securely closed.	<ul style="list-style-type: none">• Replace fuse or reset circuit breaker.• Unplug the microwave oven, then plug it back in.• Make sure the 3-prong plug on the oven is fully inserted into wall outlet.• Open the door and close securely.
<i>Floor of the oven is warm, even when the oven has not been used</i>	The cooktop light is located below the oven floor. When the light is on, the heat it produces may make the oven floor get warm.	<ul style="list-style-type: none">• This is normal.
<i>"LOC" appears on display</i>	The control has been locked.	<ul style="list-style-type: none">• Press and hold CLEAR/OFF for about 3 seconds to unlock the control.
<i>Vent fan will not turn off</i>	The vent fan automatically turns on to cool internal parts while the microwave is on.	<ul style="list-style-type: none">• The vent fan cannot be turned off while the microwave is operating. This is normal. Wait for the microwave to turn off and the fan will either go off automatically or you will need to turn it off by pressing the Vent Fan pad after the microwave is off.
<i>"BAD PROBE" appears on display</i>	The probe has not been completely inserted into the oven wall outlet. The probe is defective.	<ul style="list-style-type: none">• Insert the probe properly into the oven wall outlet.• Replace the probe.
<i>"PLEASE INSERT PROBE" appears on display</i>	Probe has been forgotten or not inserted properly.	<ul style="list-style-type: none">• Insert the probe properly into the oven wall outlet.
<i>"SENSOR ERROR" appears on display</i>	When using a Sensor feature, the door was opened before steam could be detected. Steam was not detected in maximum amount of time.	<ul style="list-style-type: none">• Do not open door until steam is sensed and time is shown counting down on display.• Use Time Cook to heat for more time.

Things That Are Normal

- Moisture on the oven door and walls while cooking. Wipe the moisture off with a paper towel or soft cloth.
- Moisture between the oven door panels when cooking certain foods. Moisture should dissipate shortly after cooking is finished.
- Steam or vapor escaping from around the door.
- Light reflection around door or outer case.
- Dimming oven light and change in the blower sound at power levels other than high.
- Dull thumping sound while oven is operating.
- The vent fan operating while the microwave is operating. The vent fan will not go off nor can it be turned off until the microwave is off.
- TV-radio interference might be noticed while using the microwave. Similar to the interference caused by other small appliances, it does not indicate a problem with the microwave. Plug the microwave into a different electrical circuit, move the radio or TV as far away from the microwave as possible or check the position and signal of the TV/radio antenna.

Service Numbers

We'll Be There!

Problem Solver 1-800-361-3400

For answers call Mabe Canada Inc.

In-Home Repair Service 1-800-361-3400

Expert Mabe repair service is only a phone call away.

Service Contracts 1-800-461-3636

Now you can have trouble-free and surprise-free service for as long as you own your appliance. While your warranty is still in effect, you can purchase a MABE SERVICE CONTRACT. For one low fee...just pennies a Mabe Customer Service will take care of the repairs your appliance needs - both parts and labour.

Parts and Accessories 1-800-263-0686

Individuals qualified to service their own appliances can have parts or accessories sent directly to their homes.

Instructions contained in this manual cover procedures to be performed by any user. Other servicing generally should be referred to qualified service personnel. Caution must be exercised, since improper servicing may cause unsafe operation.

Service Satisfaction

If you are not satisfied with the service you receive from Mabe, follow these steps. *First*, contact the people who serviced your appliance. *Next*, if you are still not pleased, write all the details- including your phone number-to: Manager, Consumer Relations, Mabe Canada Inc., Suite 310, 1 Factory Lane, Moncton, NB E1C 9M3.

Please place in envelope and mail to:
Veuillez mettre dans une enveloppe et envoyez à :

**OWNERSHIP REGISTRATION
P.O. BOX 1780
MISSISSAUGA, ONTARIO
L4Y 4G1**

**(FOR CANADIAN CONSUMERS ONLY -
POUR RÉSIDENTS CANADIENS SEULEMENT)**

OWNERSHIP REGISTRATION CERTIFICATE – FICHE D'INSCRIPTION DU PROPRIÉTAIRE

Please register your product to enable us to contact you in the remote event a safety notice is issued for this product and to allow for efficient communication under the terms of our warranty, should the need arise. | Veuillez enregistrer votre produit afin de nous permettre de communiquer avec vous si jamais un avis de sécurité concernant ce produit était émis et de communiquer facilement avec vous en vertu de votre garantie, si le besoin s'en fait sentir.

REGISTER ON-LINE: ENREGISTREMENT SUR INTERNET À : www.geappliances.ca		MAIL TO: POSTEZ À : P. O. BOX 1780, MISSISSAUGA ONTARIO, L4Y 4G1
<input type="checkbox"/> MR / M. <input type="checkbox"/> MISS/MILLE	<input type="checkbox"/> MRS. / MME <input type="checkbox"/> MS.	LAST NAME / NOM
STREET NO / N° RUE		APT. NO / APP. / RR#
CITY / VILLE		PROVINCE
AREA CODE / IND. RÉG.	TELEPHONE / TÉLÉPHONE	E-MAIL / COURRIEL
DID YOU PURCHASE A SERVICE CONTRACT FOR THIS APPLIANCE? AVEZ-VOUS ACHETÉ UN CONTRAT DE SERVICE POUR CET APPAREIL ?		YES / OUI <input type="checkbox"/> IF YES / SI OUI : EXPIRATION NON / NON <input type="checkbox"/> VIA M DU
NAME OF SELLING DEALER / NOM DU MARCHAND		MODEL / MODÈLE
INSTALLATION DATE / DATE D'INSTALLATION Y/A M DU	CORRESPONDENCE CORRESPONDANCE	ENGLISH <input type="checkbox"/> FRANÇAIS <input type="checkbox"/>
<input type="checkbox"/> I do not wish to receive any promotional offers regarding this product. Je ne désire pas recevoir d'offres promotionnelles concernant ce produit.		SERIAL / SÉRIE

CUT ALONG THIS LINE AND RETURN CARD - THANKS
DÉCOUPEZ ICI ET ENVOYEZ LA FICHE - MERCI

For Canadian
Customers

Pour les
consommateurs
canadiens

MICROWAVE OVEN WARRANTY

All warranty service provided by our Factory Service Centers, or an authorized Customer Care® technician. To schedule service, on-line, 24 hours a day, visit us at www.GEAppliances.ca, or call 1.800.361.3400. Please have serial and model numbers available when calling for service.

Staple your receipt here. Proof of the original purchase date is needed to obtain service under the warranty.

For The Period Of:	Mabe Will Replace:
One Year From the date of the original purchase	Any part of the microwave oven which fails due to a defect in materials or workmanship. During this limited one-year warranty , Mabe will also provide, free of charge , all labor and related service to replace the defective part.
Five Years From the date of original purchase	The magnetron tube , if the magnetron tube fails due to a defect in materials or workmanship. During this five-year limited warranty , you will be responsible for any labor or in-home service costs.

What Mabe Will Not Cover:

- Service trips to your home to teach you how to use the product.
- Improper installation, delivery or maintenance.
- Product not accessible to provide required service.
- Failure of the product or damage to the product if it is abused, misused (for example, cavity arcing from wire rack or metal/foil), or used for other than the intended purpose or used commercially.
- Replacement of house fuses or resetting of circuit breakers.
- Damage to the product caused by accident, fire, floods or acts of God.
- Incidental or consequential damage caused by possible defects with this appliance.
- Damage caused after delivery.

EXCLUSION OF IMPLIED WARRANTIES—Your sole and exclusive remedy is product repair as provided in this Limited Warranty. Any implied warranties, including the implied warranties of merchantability or fitness for a particular purpose, are limited to one year or the shortest period allowed by law.

This warranty is extended to the original purchaser and any succeeding owner for products purchased for home use within Canada. If the product is located in an area where service by a Mabe Authorized Servicer is not available, you may be responsible for a trip charge or you may be required to bring the product to an Authorized Mabe Service Location for service.

Some provinces do not allow the exclusion or limitation of incidental or consequential damages. This warranty gives you specific legal rights, and you may also have other rights which vary from province to province. To know what your legal rights are, consult your local or provincial consumer affairs office.

Warrantor: Mabe Canada Inc., Burlington, Ontario