

SHARP®

MICROWAVE OVEN OPERATION MANUAL

MODEL

R-408J

Followed by letter indicating color
K=black, W=white

CONTENTS

• For Customer Assistance Inside Front Cover	
• Precautions to Avoid Possible Exposure to Excessive Microwave Energy Inside Front Cover	
• Consumer Limited Warranty	1
• Product Information Card	1
• Important Safety Instructions	2
• Unpacking and Installation Instructions ...	3
• Grounding Instructions	3
• Information You Need to Know	4-6
• Part Names	7
• Before Operating	8
• Manual Operation	9
• Special Features	10-15
• Other Convenient Features	16-17
• Cleaning and Care	18
• Service Call Check	19
• The Ultimate Accessory	19
• Specifications	20
• Cookbook Order Form	20
• Guia Auto-Touch	21
• Auto-Touch Guide	Back Cover

READ ALL INSTRUCTIONS CAREFULLY BEFORE USING THE OVEN.

FOR CUSTOMER ASSISTANCE

To aid in reporting this microwave oven in case of loss or theft, please record below the model number and serial number located on the unit. We also suggest you record all the information listed and retain for future reference.

MODEL NUMBER _____	SERIAL NUMBER _____
DATE OF PURCHASE _____	
DEALER _____	TELEPHONE _____
SERVICER _____	TELEPHONE _____

TO PHONE:

DIAL 1-800-BE-SHARP (237-4277) for :
SERVICE (for your nearest Sharp Authorized Servicer)
PARTS (for your authorized parts distributor)
ADDITIONAL CUSTOMER INFORMATION

DIAL 1-800-642-2122 for :
ACCESSORIES and COOKBOOK

TO WRITE:

Sharp Electronics Corporation
Customer Assistance Center
1300 Naperville Drive
Romeoville, IL 60446-1091

TO ACCESS INTERNET: www.sharp-usa.com

Please provide the following information when you write or call: model number, serial number, date of purchase, your complete mailing address (including zip code), your daytime telephone number (including area code) and description of the problem.

PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY

- (a) 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.
- (b) Do not place any object between the oven front face and the door or allow soil or cleaner residue to accumulate on sealing surfaces.
- (c) 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.
- (d) The oven should not be adjusted or repaired by anyone except properly qualified service personnel.

CONSUMER LIMITED WARRANTY

SHARP ELECTRONICS CORPORATION warrants to the first consumer purchaser that this Sharp brand product (the "Product"), when shipped in its original container, will be free from defective workmanship and materials, and agrees that it will, at its option, either repair the defect or replace the defective Product or part thereof with a new or remanufactured equivalent at no charge to the purchaser for parts or labor for the period(s) set forth below.

This warranty does not apply to any appearance items of the Product nor to the additional excluded item(s) set forth below nor to any Product the exterior of which has been damaged or defaced, which has been subjected to improper voltage or other misuse, abnormal service or handling, or which has been altered or modified in design or construction.

In order to enforce the rights under this limited warranty, the purchaser should follow the steps set forth below and provide proof of purchase to the servicer.

The limited warranty described herein is in addition to whatever implied warranties may be granted to purchasers by law. ALL IMPLIED WARRANTIES INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR USE ARE LIMITED TO THE PERIOD(S) FROM THE DATE OF PURCHASE SET FORTH BELOW. Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

Neither the sales personnel of the seller nor any other person is authorized to make any warranties other than those described herein, or to extend the duration of any warranties beyond the time period described herein on behalf of Sharp.

The warranties described herein shall be the sole and exclusive warranties granted by Sharp and shall be the sole and exclusive remedy available to the purchaser. Correction of defects, in the manner and for the period of time described herein, shall constitute complete fulfillment of all liabilities and responsibilities of Sharp to the purchaser with respect to the Product, and shall constitute full satisfaction of all claims, whether based on contract, negligence, strict liability or otherwise. In no event shall Sharp be liable, or in any way responsible, for any damages or defects in the Product which were caused by repairs or attempted repairs performed by anyone other than an authorized servicer. Nor shall Sharp be liable or in any way responsible for any incidental or consequential economic or property damage. Some states do not allow the exclusion of incidental or consequential damages, so the above exclusion may not apply to you.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE.

<u>Your Product Model Number & Description:</u>	R-408J Home Use Carousel Microwave Oven. (Be sure to have this information available when you need service for your Product.)
<u>Warranty Period for this Product:</u>	One (1) year parts and labor. The warranty period continues for an additional four (4) years, for a total of five (5) years, with respect to the magnetron tube in the Product for parts only; labor and service are not provided free of charge for this additional period.
<u>Additional Item(s) Excluded from Warranty Coverage (if any):</u>	Non-functional accessories, turntable and light bulb.
<u>Where to Obtain Service:</u>	From a Sharp Authorized Servicer located In the United States. To find the location of the nearest Sharp Authorized Servicer, call Sharp toll free at 1-800-BE-SHARP (1-800-237-4277).
<u>What to do to Obtain Service:</u>	Ship prepaid or carry in your Product to a Sharp Authorized Servicer. Be sure to have Proof of Purchase available. If you ship the Product, be sure it is insured and packaged securely.

TO OBTAIN SUPPLY, ACCESSORY OR PRODUCT INFORMATION, CALL **1-800-BE-SHARP** OR VISIT www.sharp-usa.com. SAVE THE PROOF OF PURCHASE AS IT IS NEEDED SHOULD YOUR OVEN EVER REQUIRE WARRANTY SERVICE.

PRODUCT INFORMATION CARD

The Product information card should be completed within ten days of purchase and returned. We will keep it on file and help you access the information in case of loss, damage or theft. This will also enable us to contact you in the unlikely event that any adjustments or modifications are ever required for your oven.

IMPORTANT SAFETY INSTRUCTIONS

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

WARNING - To reduce the risk of burns, electric shock, fire, injury to persons or exposure to excessive microwave energy:

1. **READ ALL INSTRUCTIONS BEFORE USING THE APPLIANCE.**
2. Read and follow the specific **“PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY”** on inside front cover.
3. This appliance must be grounded. Connect only to properly grounded outlet. See **“GROUNDING INSTRUCTIONS”** on page 3.
4. Install or locate this appliance only in accordance with the provided installation instructions.
5. Some products such as whole eggs and sealed containers—for example, closed glass jars—are able to explode and should not be heated in this oven.
6. Use this appliance only for its intended use as described in this manual. Do not use corrosive chemicals or vapors in this appliance. This type of oven is specifically designed to heat, cook or dry food. It is not designed for industrial or laboratory use.
7. As with any appliance, close supervision is necessary when used by children.
8. Do not operate this appliance if it has a damaged cord or plug, if it is not working properly or if it has been damaged or dropped.
9. This appliance should be serviced only by qualified service personnel. Contact nearest Sharp Authorized Servicer for examination, repair or adjustment.
10. Do not cover or block any openings on the appliance.
11. Do not store or use this appliance outdoors. Do not use this product near water—for example, near a kitchen sink, in a wet basement, near a swimming pool, or similar locations.
12. Do not immerse cord or plug in water.
13. Keep cord away from heated surfaces.
14. Do not let cord hang over edge of table or counter.
15. See door surface cleaning instructions on page 18.
16. To reduce the risk of fire in the oven cavity:
 - a. Do not overcook food. Carefully attend to appliance when paper, plastic or other combustible materials are placed inside the oven to facilitate cooking.
- b. Remove wire twist-ties from paper or plastic bags before placing bag in oven.
- c. **If materials inside the oven ignite, keep oven door closed, turn oven off and disconnect the power cord or shut off power at the fuse or circuit breaker panel.**
- d. Do not use the cavity for storage purposes. Do not leave paper products, cooking utensils or food in the cavity when not in use.
17. 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 A SPOON OR OTHER UTENSIL IS INSERTED INTO THE LIQUID.**

To reduce the risk of injury to persons:

 - a. Do not overheat the liquid.
 - b. Stir the liquid both before and halfway through heating it.
 - c. Do not use straight-sided containers with narrow necks. Use a wide-mouthed container.
 - d. After heating, allow the container to stand in the microwave oven at least for 20 seconds before removing the container.
 - e. Use extreme care when inserting a spoon or other utensil into the container.
18. If the oven is installed as a built-in, observe the following instructions:
 - a. Do not operate any heating or cooking appliance beneath this appliance.
 - b. Do not mount unit over or near any portion of a heating or cooking appliance.
 - c. Do not mount over a sink.
 - d. Do not store anything directly on top of the appliance surface when the appliance is in operation.
19. If the oven light fails, consult a SHARP AUTHORIZED SERVICER.

SAVE THESE INSTRUCTIONS

UNPACKING AND INSTALLATION INSTRUCTIONS

Unpacking and Examining Your Oven

Remove:

1. all packing materials from inside the oven cavity; however, **DO NOT REMOVE THE WAVEGUIDE COVER**, which is located on the right cavity wall.

Read enclosures and **SAVE** the Operation Manual.

2. the feature sticker, if there is one, from the outside of the door.

Check the oven for any damage, such as misaligned or bent door, damaged door seals and sealing surfaces, broken or loose door hinges

and latches and dents inside the cavity or on the door. If there is any damage, do not operate the oven and contact your dealer or **SHARP AUTHORIZED SERVICER**.

Choosing a Location for Your Oven

You will use the oven frequently so plan its location for

ease of use. It's wise, if possible, to have counter space on at least one side of the oven. Allow at least 2 inches on the sides, top and at the rear of the oven for air circulation. Do not place or install the oven in any area where heat and steam are generated; for example, next to or above a conventional gas or electric range or above a conventional wall oven. Heat and steam may damage the electronics or the mechanical parts of the oven.

Built-in Kit

Your oven can be built into a cabinet or wall—near or above a heat source—using Sharp's black Built-in Kit RK-46K24 for the R-408JK and the white RK-46W24 for the R-408JW. If your dealer does not stock the kit, it can be ordered directly from the Sharp Accessories and Supplies Center. Have your credit card number available and call toll-free: **1-800-642-2122** for ordering the kit to be sent to your address.

The kit includes ducts and finish trim strips and easy-to-follow instructions for installation as well as the location of the power supply.

GROUNDING INSTRUCTIONS

This appliance must be grounded. This oven is equipped with a cord having a grounding wire with a grounding plug. It must be plugged into a wall receptacle that is properly installed and grounded in accordance with the National Electrical Code and local codes and ordinances. In the event of an electrical short circuit, grounding reduces risk of electric shock by providing an escape wire for the electric current.

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

Electrical Requirements

The electrical requirements are a 120 volt 60 Hz, AC only, 15 amp. or more protected electrical supply. It is recommended that a separate circuit serving only this appliance be provided.

The oven is equipped with a 3-prong grounding plug. It must be plugged into a wall receptacle that is properly installed and grounded. Should you only have a 2-prong outlet, have a qualified electrician install a correct wall receptacle.

A 3-prong adapter may be purchased and used temporarily if local codes allow. Follow package directions.

A short power-supply cord is provided to reduce risk of becoming entangled in or tripping over a longer cord.

Extension Cord

If it is necessary to use an extension cord, use only a 3-wire extension cord that has a 3-blade grounding plug and a 3-slot receptacle that will accept the plug on the microwave oven. The marked rating of the extension cord should be AC 115-120 volt, 15 amp. or more.

Be careful not to drape the cord over the countertop or table where it can be pulled on by children or tripped over accidentally.

Notes:

1. If you have any questions about the grounding or electrical instructions, consult a qualified electrician or service person.
2. Neither Sharp nor the dealer can accept any liability for damage to the oven or personal injury resulting from failure to observe the correct electrical connection procedures.

Radio or TV Interference

Should there be any interference caused by the microwave oven to your radio or TV, check that the microwave oven is on a different electrical circuit, relocate the radio or TV as far away from the oven as feasible or check position and signal of receiving antenna.

Permanent and Correct Installation

Temporary Use

INFORMATION YOU NEED TO KNOW

ABOUT YOUR OVEN

This Operation Manual is valuable: read it carefully and always save it for reference.

A good microwave cookbook is a valuable asset. Check it for microwave cooking principles, techniques, hints and recipes. See pages 19 and 20 for ordering the Ultimate Accessory, the Sharp Carousel Microwave Cookbook.

NEVER use the oven without the turntable and support nor turn the turntable over so that a large dish could be placed in the oven. The turntable will turn both clockwise and counterclockwise.

ALWAYS have food in the oven when it is on to absorb the microwave energy.

When using the oven at power levels below 100%, you may hear the magnetron cycling on and off. It is normal for the exterior of the oven to be warm to the touch when cooking or reheating.

Condensation is a normal part of microwave cooking. Room humidity and the moisture in food will influence the amount of moisture that condenses in the oven. Generally, covered foods will not cause as much condensation as uncovered ones. Vents on the oven back must not be blocked.

The oven is for food preparation only. It should not be used to dry clothes or newspapers.

All ovens are rated 1200 watts by using the IEC Test Procedure. In using recipes or package directions, check food a minute or two before the minimum time and add time accordingly.

ABOUT FOOD

FOOD	DO	DON'T
Eggs, sausages, nuts, seeds, fruits & vegetables	<ul style="list-style-type: none"> • Puncture egg yolks before cooking to prevent "explosion". • Pierce skins of potatoes, apples, squash, hot dogs and sausages so that steam escapes. 	<ul style="list-style-type: none"> • Cook eggs in shells. • Reheat whole eggs. • Dry nuts or seeds in shells.
Popcorn	<ul style="list-style-type: none"> • Use specially bagged popcorn for the microwave oven. • Listen while popping corn for the popping to slow to 1 or 2 seconds or use special POPCORN pad. 	<ul style="list-style-type: none"> • Pop popcorn in regular brown bags or glass bowls. • Exceed maximum time on popcorn package.
Baby food	<ul style="list-style-type: none"> • Transfer baby food to small dish and heat carefully, stirring often. Check temperature before serving. • Put nipples on bottles after heating and shake thoroughly. "Wrist" test before feeding. 	<ul style="list-style-type: none"> • Heat disposable bottles. • Heat bottles with nipples on. • Heat baby food in original jars.
General	<ul style="list-style-type: none"> • Cut baked goods with filling after heating to release steam and avoid burns. • Stir liquids briskly before and after heating to avoid "eruption". • Use deep bowl, when cooking liquids or cereals, to prevent boilovers. 	<ul style="list-style-type: none"> • Heat or cook in closed glass jars or air tight containers. • Can in the microwave as harmful bacteria may not be destroyed. • Deep fat fry. • Dry wood, gourds, herbs or wet papers.

ABOUT UTENSILS AND COVERINGS

It is not necessary to buy all new cookware. Many pieces already in your kitchen can be used successfully in your new microwave oven. Make sure the utensil does not touch the interior walls during cooking.

Use these utensils for safe microwave cooking and reheating:

- glass ceramic (Pyroceram®), such as Corningware®.
- heat-resistant glass (Pyrex®)
- microwave-safe plastics
- paper plates
- microwave-safe pottery, stoneware and porcelain
- browning dish (Do not exceed recommended preheating time. Follow manufacturer's directions.)

These items can be used for short time reheating of foods that have little fat or sugar in them:

- wood, straw, wicker

DO NOT USE

- metal pans and bakeware
- dishes with metallic trim
- non-heat-resistant glass
- non-microwave-safe plastics (margarine tubs)
- recycled paper products
- brown paper bags
- food storage bags
- metal twist-ties

Should you wish to check if a dish is safe for microwaving, place the empty dish in the oven and microwave on HIGH for 30 seconds. A dish which becomes very hot should not be used.

ABOUT CHILDREN AND THE MICROWAVE

Children below the age of 7 should use the microwave oven with a supervising person very near to them. Between the ages of 7 and 12, the supervising person should be in the same room.

The child must be able to reach the oven comfortably; if not, he/she should stand on a sturdy stool.

At no time should anyone be allowed to lean or swing on the oven door.

The following coverings are ideal:

- Paper towels are good for covering foods for reheating and absorbing fat while cooking bacon.
- Wax paper can be used for cooking and reheating.
- Plastic wrap that is specially marked for microwave use can be used for cooking and reheating. DO NOT allow plastic wrap to touch food. Vent so steam can escape.
- Lids that are microwave-safe are a good choice because heat is kept near the food to hasten cooking.
- Oven cooking bags are good for large meats or foods that need tenderizing. DO NOT use metal twist ties. Remember to slit bag so steam can escape.

How to use aluminum foil in your microwave oven:

- Small flat pieces of aluminum foil placed smoothly on the food can be used to shield areas that are either defrosting or cooking too quickly.
- Foil should not come closer than one inch to any surface of the oven.

Should you have questions about utensils or coverings, check a good microwave cookbook or follow recipe suggestions.

ACCESSORIES There are many microwave accessories available for purchase. Evaluate carefully before you purchase so that they meet your needs. A microwave-safe thermometer will assist you in determining correct doneness and assure you that foods have been cooked to safe temperatures. Sharp is not responsible for any damage to the oven when accessories are used.

Children should be taught all safety precautions: use potholders, remove coverings carefully, pay special attention to packages that crisp food because they may be extra hot.

Don't assume that because a child has mastered one cooking skill he/she can cook everything.

Children need to learn that the microwave oven is not a toy. See page 17 for Child Lock feature.

INFORMATION YOU NEED TO KNOW

ABOUT MICROWAVE COOKING

- Arrange food carefully. Place thickest areas towards outside of dish.
- Watch cooking time. Cook for the shortest amount of time indicated and add more as needed. Food severely overcooked can smoke or ignite.
- Cover foods while cooking. Check recipe or cookbook for suggestions: paper towels, wax paper, microwave plastic wrap or a lid. Covers prevent spattering and help foods to cook evenly.
- Shield with small flat pieces of aluminum foil any thin areas of meat or poultry to prevent overcooking before dense, thick areas are cooked thoroughly.
- Stir foods from outside to center of dish once or twice during cooking, if possible.
- Turn foods over once during microwaving to speed cooking of such foods as chicken and hamburgers. Large items like roasts must be turned over at least once.
- Rearrange foods such as meatballs halfway through cooking both from top to bottom and from the center of the dish to the outside.
- Add standing time. Remove food from oven and stir, if possible. Cover for standing time which allows the food to finish cooking without overcooking.
- Check for doneness. Look for signs indicating that cooking temperatures have been reached.

Doneness signs include:

- Food steams throughout, not just at edge.
- Center bottom of dish is very hot to the touch.
- Poultry thigh joints move easily.
- Meat and poultry show no pinkness.
- Fish is opaque and flakes easily with a fork.

ABOUT SAFETY

- Check foods to see that they are cooked to the United States Department of Agriculture's recommended temperatures.
- ALWAYS use potholders to prevent burns when handling utensils that are in contact with hot food. Enough heat from the food can transfer through utensils to cause skin burns.
- Avoid steam burns by directing steam away from the face and hands. Slowly lift the farthest edge of a dish's covering and carefully open popcorn and oven cooking bags away from the face.
- Stay near the oven while it's in use and check cooking progress frequently so that there is no chance of overcooking food.
- NEVER use the cavity for storing cookbooks or other items.
- Select, store and handle food carefully to preserve its high quality and minimize the spread of foodborne bacteria.
- Keep waveguide cover clean. Food residue can cause arcing and/or fires.
- Use care when removing items from the oven so that the utensil, your clothes or accessories do not touch the safety door latches.

TEMP	FOOD
160°F	... for fresh pork, ground meat, boneless white poultry, fish, seafood, egg dishes and frozen prepared food.
165°F	... for leftover, ready-to-reheat refrigerated, and deli and carry-out "fresh" food.
170°F	... white meat of poultry.
180°F	... dark meat of poultry.

To test for doneness, insert a meat thermometer in a thick or dense area away from fat or bone. NEVER leave the thermometer in the food during cooking, unless it is approved for microwave oven use.

PART NAMES

MICROWAVE OVEN PARTS

- 1 One touch door open button
Push to open door.
- 2 Oven door with see-through window
- 3 Safety door latches
The oven will not operate unless the door is securely closed.
- 4 Door hinges
- 5 Door seals and sealing surfaces
- 6 Turntable motor shaft
- 7 Removable turntable support
Carefully place the turntable support in the center of the oven floor.
- 8 Removable turntable
Place the turntable on the turntable support securely. The turntable will rotate clockwise or counterclockwise. Only remove for cleaning.
- 9 Ventilation openings (rear)
- 10 Oven light
It will light when oven is operating or door is open.
- 11 Waveguide cover: **DO NOT REMOVE.**
- 12 Auto-Touch control panel
- 13 Time display: 99 minutes, 99 seconds

CONTROL PANEL

Words in the lower portion of the display will light to indicate what function is in progress.

Number next to the control panel illustration indicates pages on which there are feature descriptions and usage information.

BEFORE OPERATING

- Before operating your new microwave oven make sure you read and understand this operation manual completely.
- Before the oven can be used, follow these procedures:
 1. Plug in the oven. The oven display will then begin flashing **88:88**.
 2. Touch the **STOP/CLEAR** pad. **:** will appear.
 3. Set clock.

TO SET THE CLOCK

- Suppose you want to enter the correct time of day 12:30 (A.M. or P.M.).

PROCEDURE	DISPLAY
1 Touch TIMER/CLOCK pad.	
2 Enter the correct time of day by touching the numbers in sequence.	
3 Touch TIMER/CLOCK pad again.	

This is a 12 hour clock. If you attempt to enter an incorrect clock time, **ERROR** will appear in the display. Touch the **STOP/CLEAR** pad and re-enter the time.

- If the electrical power supply to your microwave oven should be interrupted, the display will intermittently show **88:88** after the power is reinstated. If this occurs during cooking, the program will be erased. The time of day will also be erased. Simply touch **STOP/CLEAR** pad and reset the clock for the correct time of day.

STOP/CLEAR

Touch the **STOP/CLEAR** pad to:

1. Erase if you make a mistake during programming.
2. Cancel timer.
3. Stop the oven temporarily during cooking.
4. Return the time of day to the display.
5. Cancel a program during cooking, touch twice.

TIME COOKING

Your oven can be programmed for 99 minutes 99 seconds (99.99). Always enter the seconds after the minutes, even if they are both zeros.

- Suppose you want to cook for 5 minutes at 100%.

PROCEDURE	DISPLAY
1 Enter cooking time.	
2 Touch START/MINUTE PLUS pad.	

MANUAL OPERATION

TO SET POWER LEVEL

There are eleven preset power levels.

Using lower power levels increases the cooking time which is recommended for foods such as cheese, milk and long slow cooking of meats. Consult cookbook or recipes for specific recommendations.

TOUCH POWER LEVEL PAD NUMBER OF TIMES FOR DESIRED POWER	APPROXIMATE PERCENTAGE OF POWER	COMMON WORDS FOR POWER LEVELS
POWER LEVEL x 1	100%	High
POWER LEVEL x 2	90%	
POWER LEVEL x 3	80%	
POWER LEVEL x 4	70%	Medium High
POWER LEVEL x 5	60%	
POWER LEVEL x 6	50%	Medium
POWER LEVEL x 7	40%	
POWER LEVEL x 8	30%	Med Low/Defrost
POWER LEVEL x 9	20%	
POWER LEVEL x 10	10%	Low
POWER LEVEL x 11	0%	

MANUAL DEFROST

If the food that you wish to defrost is not listed on the DEFROST CHART or is above or below the limits in the Amount column on the DEFROST CHART (see page 14), you need to defrost manually.

You can defrost any frozen food, either raw or previously cooked, by using POWER LEVEL for 30%. Follow the exact 4-step procedure found under TO SET POWER LEVEL. Estimate defrosting time and press **POWER LEVEL** pad eight times for 30% power.

For either raw or previously cooked frozen food the rule of thumb is approximately 4 minutes per pound. For example, defrost 4 minutes for 1 pound of frozen spaghetti sauce.

Always stop the oven periodically to remove or separate the portions that are defrosted. If food is not defrosted at the end of the estimated defrosting time, program the oven in 1 minute increments on POWER LEVEL 30% until totally defrosted.

When using plastic containers from the freezer, defrost only long enough to remove from the plastic in order to place in a microwave-safe dish.

- Suppose you want to defrost for 5 minutes at 30%.

PROCEDURE	DISPLAY
1 Enter defrosting time.	
2 Touch POWER LEVEL pad eight times or hold down until the desired power level appears.	
3 Touch START/MINUTE PLUS pad.	
4 When the defrost time is complete, a long tone will sound and will appear in the display.	

SPECIAL FEATURES

POPCORN

The POPCORN setting automatically provides the correct cooking time for most brands of microwave popcorn. You may wish to try several and choose your favorite. Pop only one bag at a time. Unfold bag and place in oven according to directions.

- Suppose you want to pop a 3.5 oz bag (regular) of popcorn.

PROCEDURE	DISPLAY
<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;">POPCORN</div>	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;">REG</div>
<p>Touch POPCORN once. The oven starts automatically.</p>	

- Touch **POPCORN** once for 3.5 oz bag (Regular).
- Touch **POPCORN** twice within 2 seconds for 2.85 - 3.5 oz bag (Regular Light).
- Touch **POPCORN** three times within 3 seconds for 1.2 or 1.6 oz bag (Mini).
- Touch **POPCORN** three times within 3 seconds, then touch **POWER LEVEL** pad once within 2 seconds for 1.5 or 1.75 oz bag (Snack).

NOTE:

To use **POPCORN** pad, touch within 3 minutes after cooking, opening and closing the door or touching the **STOP/CLEAR** pad.

COOK CENTER

The COOK CENTER allows you to cook or heat many of your favorite foods by touching just one pad.

- Suppose you want to cook 3 medium baked potatoes.

PROCEDURE
<div style="display: flex; align-items: center; justify-content: center;"> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;"> BAKED POTATOES </div> x 3 <div style="border: 1px solid black; padding: 5px; margin-left: 10px; text-align: center;"> 3 <small>NO.</small> </div> </div>
<p>Select desired setting. Touch BAKED POTATOES pad three times or hold down until desired quantity appears. The oven starts automatically.</p>

TIPS: Foods can be covered with wax paper or vented plastic wrap. Temperatures of foods covered with plastic wrap tend to be slightly higher than those covered with wax paper.

NOTE:

1. To increase quantity, touch chosen pad until number in display is same as desired quantity to cook. Ex: touch **FROZEN VEGETABLES** three times for three cups. More or less food than the quantity listed in the chart should be cooked following the guidelines in any microwave cookbook.
2. To use any COOK CENTER pad, touch within 3 minutes after cooking, opening and closing the door or touching the **STOP/CLEAR** pad.
3. COOK CENTER can be programmed with More or Less Time Adjustment. See page 16.
4. The final cooking result will vary according to the food condition (e.g. initial temperature, shape, quality). Check food for temperature after cooking. If additional time is needed, continue to cook manually.

COOK CENTER CHART

FOOD	AMOUNT	PROCEDURE
FRESH VEGETABLES	1-6 cups	For beans, carrots, corn and peas, add 1 tablespoon of water per cup. For broccoli, Brussels sprouts, cabbage and cauliflower, cook immediately after washing with no additional water. If you like tender crisp vegetables, double or triple measured quantity per setting. For example, use 2 cups or 3 cups of zucchini but touch FRESH VEGETABLES only once. After cooking, remove from oven, stir, cover and let stand 3 to 5 minutes before serving.
BAKED POTATOES	1-6 medium	Pierce with fork in several places; place on paper towel on turntable. At end of cooking time, remove from oven, wrap in foil and let stand 5 - 10 minutes.
FROZEN VEGETABLES	1-6 cups	Add no water. Cover with lid or plastic wrap. After cooking, stir and let stand, covered, for 3 minutes.

SPECIAL FEATURES

COOK CENTER CHART (continued)

FOOD	AMOUNT	PROCEDURE													
GROUND MEAT	.3-2.0 lb	Use this setting to cook ground beef or poultry as patties or in a casserole to be added to other ingredients. Place patties on a microwave-safe rack and cover with wax paper. Place ground meat in a casserole and cover with wax paper or plastic wrap. When oven stops, turn patties over or stir meat in casserole to break up large pieces. Re-cover and touch START/MINUTE PLUS . After cooking, let stand, covered, for 2 to 3 minutes.													
		<table border="1"> <thead> <tr> <th colspan="2">Press GROUND MEAT pad for amount</th> </tr> </thead> <tbody> <tr> <td>Once</td> <td>0.3 lb</td> </tr> <tr> <td>Twice</td> <td>0.5 lb</td> </tr> <tr> <td>3 times</td> <td>1.0 lb</td> </tr> <tr> <td>4 times</td> <td>1.5 lb</td> </tr> <tr> <td>5 times</td> <td>2.0 lb</td> </tr> </tbody> </table>	Press GROUND MEAT pad for amount		Once	0.3 lb	Twice	0.5 lb	3 times	1.0 lb	4 times	1.5 lb	5 times	2.0 lb	
Press GROUND MEAT pad for amount															
Once	0.3 lb														
Twice	0.5 lb														
3 times	1.0 lb														
4 times	1.5 lb														
5 times	2.0 lb														
RICE	.5-2.0 cups	Place rice into a deep casserole dish and add double quantity of water. Cover with lid or plastic wrap. After cooking, stir, cover and let stand 3 to 5 minutes or until all liquid has been absorbed.													
		<table border="1"> <thead> <tr> <th>Rice</th> <th>Water</th> <th>Size of casserole dish</th> </tr> </thead> <tbody> <tr> <td>.5 cup</td> <td>1 cup</td> <td>1.5 quart</td> </tr> <tr> <td>1 cup</td> <td>2 cups</td> <td>2 quart</td> </tr> <tr> <td>1.5 cups</td> <td>3 cups</td> <td>2.5 or 3 quart</td> </tr> <tr> <td>2 cups</td> <td>4 cups</td> <td>3 quart or larger</td> </tr> </tbody> </table>	Rice	Water	Size of casserole dish	.5 cup	1 cup	1.5 quart	1 cup	2 cups	2 quart	1.5 cups	3 cups	2.5 or 3 quart	2 cups
Rice	Water	Size of casserole dish													
.5 cup	1 cup	1.5 quart													
1 cup	2 cups	2 quart													
1.5 cups	3 cups	2.5 or 3 quart													
2 cups	4 cups	3 quart or larger													
FROZEN ENTREES	6-17 oz	Use this pad for frozen, convenience foods. It will give satisfactory results for most brands. You may wish to try several and choose your favorite. Remove package from outer wrapping and follow package directions for covering. After cooking, let stand, covered, for 1 to 3 minutes.													
	6-8 oz	Touch FROZEN ENTREES once for package weight of 6-8 oz. 6-8 will appear in the display.													
	9-11 oz	Touch FROZEN ENTREES twice for package weight of 9-11 oz. 9-11 will appear in the display.													
	12-14 oz	Touch FROZEN ENTREES three times for package weight of 12-14 oz. 12-14 will appear in the display.													
	15-17 oz	Touch FROZEN ENTREES four times for package weight of 15-17 oz. 15-17 will appear in the display.													

SPECIAL FEATURES

REHEAT

REHEAT automatically computes the correct heating time and microwave power level for foods shown in the chart below.

- Suppose you want to reheat 3 cups of soup.

PROCEDURE

Touch **REHEAT** once.

Repeat touching same number pad **2** to increase quantity to 3 cups. (Ex: touch two more times for 3 cups or hold down until the desired quantity appears.)

NOTE:

1. To increase quantity, touch same number pad for chosen food until number in display is same as desired quantity. Ex: To increase the quantity for pizza, touch 3 repeatedly.
2. To reheat different foods or foods above or below the quantity allowed on the REHEAT CHART, use manual operation.
3. REHEAT can be programmed with More or Less Time Adjustment. See page 16.

REHEAT CHART

FOOD	AMOUNT	PROCEDURE
1. Pasta Sauce	1-6 cups	Use this setting to reheat refrigerated, canned or homemade pasta with sauce or other cooked casserole. For room temperature pasta or casserole, use Less option (see page 16). For pasta without sauce double the quantity per setting. For example, measure 2 cups of cooked noodles and program for 1 cup. Cover with lid or plastic wrap. After cooking, let stand, covered, 2 to 3 minutes.
2. Soup	1-6 cups	Place in bowl or casserole. Cover with lid or plastic wrap. At end, stir, re-cover and let stand 1 to 3 minutes.
3. Pizza	1-6 slices	Use this setting to reheat refrigerated leftover pizza. One slice is approximately 1/8th of a 12 inch pizza or 1/12th of a 16 inch pizza. Place on paper towel.
4. Dinner Plate	1 plate	Use this setting to reheat precooked foods from the refrigerator. Place meaty portions and bulky vegetables to outside of plate. Cut large items like baked potatoes in smaller pieces. Flatten foods such as mashed potatoes and other dense foods. Cover with wax paper or plastic wrap. ONE PLATE ONLY. After cooking, check that food is very hot throughout and that the bottom center of the plate is very hot. If not, continue heating using time and power level. Allow to stand, covered, 1 to 2 minutes.
	1 Regular	Touch REHEAT , the number 4 once and then START/MINUTE PLUS pad for a regular amount of food: approximately 4 oz sliced meat or poultry, 1/2 cup potato or rice and 1/2 cup of vegetables or equivalent. REG will appear in the display.
	1 Large	Touch REHEAT , the number 4 twice and then START/MINUTE PLUS pad for a larger amount of food on a dinner plate. LARGE will appear in the display.
	1 Small	Touch REHEAT , the number 4 three times and then START/MINUTE PLUS pad for a smaller amount of food on a dinner plate. SMALL will appear in the display.
5. Beverage	.5-2.0 cups	This setting is good for restoring cooled beverages to a better drinking temperature. Touch number 5 pad for a 0.5 cup increase per touch. Stir after heating. Stir liquid briskly before and after heating to avoid "eruption."

SPECIAL FEATURES

REHEAT CHART (continued)

FOOD	AMOUNT	PROCEDURE
6. Fresh Rolls/ Muffins	1-8	Use this setting to warm rolls, muffins, biscuits, bagels etc. Large items should be considered as 2 or 3 regular size. Arrange on plate; cover with paper towel. For refrigerated rolls or muffins, it may be necessary to double the entered amount to ensure the proper serving temperature. For example, enter quantity of 2 for 1 refrigerated muffin.
7. Frozen Rolls/ Muffins	1-8	Use this setting to warm frozen rolls, muffins, biscuits, bagels, etc. Large items should be considered as 2 or 3 regular size. Arrange on plate, cover with paper towel.
8. Canned Vegetables	1 cup cooked veg. or 1 (8 oz.) can veg. 1 3/4 cups cooked veg. or 1 (15 oz.) can veg.	For 1 (8 oz.) can of vegetables, add 1 tablespoon of liquid from the can. Touch REHEAT and the number pad [8] . [8] will appear in the display. For 1 (15 oz.) can of vegetables, add 2 tablespoons of liquid from the can. Touch REHEAT and the number pad [8] twice. [15] will appear in the display.

KEEP WARM

KEEP WARM allows you to keep food warm for 15 minutes.

To use, simply touch the **KEEP WARM** pad. You can also program Keep Warm with manual cooking to keep food warm after cooking.

DIRECT USE

- Suppose you want to keep a cup of soup warm for 15 minutes.

PROCEDURE

Touch **KEEP WARM** pad.

**KEEP
WARM**

The oven will start automatically. The display will show **[15:00]** and count down. **[KEEP WARM]** will appear in the display every 10 seconds.

WITH MANUAL COOKING

- Suppose you want to cook a cup of soup for 2 minutes at 70% and keep the soup warm for 15 minutes.

PROCEDURE

1 Enter cooking time. **[2] [0] [0]**

2 Touch **POWER LEVEL** pad 4 times for 70% power. **[POWER LEVEL]** x 4

3 Touch **KEEP WARM** pad. **[KEEP WARM]**

4 Touch **START/ MINUTE PLUS** pad. **[START MINUTE PLUS]**

The operation will start. When the cooking time is complete, a long tone will sound and Keep Warm will start. **[KEEP WARM]** will appear in the display every 10 seconds and count down for 15 minutes.

NOTE:

1. To use KEEP WARM after previous cooking has ended, touch **KEEP WARM** pad within 3 minutes after cooking, closing the door or touching the **STOP/CLEAR** pad.
2. KEEP WARM cannot be programmed with SPECIAL FEATURES.

HOT WATER

HOT WATER heats 1 to 6 cups of tap water to prepare coffee, tea, bouillon and instant soup as well as heat the water to cook pasta. When preparing individual cups, place instant coffee, tea or bouillon in cup and stir before heating. Allow to stand 20 seconds after heating before stirring and drinking. Stir carefully after removing from the oven. When heating 6 cups of water, place in large casserole and cover with lid or plastic wrap. When oven signals, add pasta and continue cooking according to package directions. Touch **HOT WATER** pad once for each cup up to 6.

- Suppose you want to heat 3 cups of water.

PROCEDURE

Touch **HOT WATER** pad 3 times. **[HOT WATER]** x 3

NOTE:

To use HOT WATER after previous cooking has ended, touch HOT WATER pad within 3 minutes after cooking, closing the door or touching the **STOP/CLEAR** pad.

SPECIAL FEATURES

DEFROST

DEFROST automatically defrosts all the foods shown in the DEFROST CHART below. Round the weight to the nearest tenth of a pound. To enter weight, touch **DEFROST** and number pad for desired food then number pads for weight.

- Suppose you want to defrost a 3.0 pound steak .

PROCEDURE	DISPLAY
<p>1 DEFROST</p> <p>Touch DEFROST once.</p>	
<p>2 2</p> <p>Touch number 2 for Steaks/Chops.</p>	
<p>3 3 0</p> <p>Touch number pads for desired weight. (Ex: touch 3 0 for 3.0 lb.)</p>	
<p>4 START MINUTE PLUS</p> <p>Touch START/ MINUTE PLUS pad.</p>	
<p>The oven will stop and directions will be displayed.</p>	

- 5 After the 1st stage, open the door, turn steak over and shield any warm portions.

START MINUTE PLUS

Touch **START/ MINUTE PLUS** pad.

- 6 After the 2nd stage, open the door and shield any warm portions.

START MINUTE PLUS

Touch **START/ MINUTE PLUS** pad.

After defrost cycle ends, cover and let stand as indicated in chart below.

NOTE:

1. DEFROST can be programmed with More or Less Time Adjustment. Touch the **POWER LEVEL** pad once or twice after selecting the amount. See page 16.
2. To defrost other foods or foods above or below the weights allowed on the DEFROST CHART, use time and 30% power. See MANUAL DEFROST on page 9.
3. If you attempt to enter more or less than the allowed amount as indicated in the chart below, **ERROR** will appear in the display.

DEFROST CHART

FOOD	AMOUNT	PROCEDURE
1. Ground Meat	.5 - 2.0 lb	Pull apart and remove any thawed pieces after each stage. Let stand, covered, for 5 to 10 minutes.
2. Steaks/ Chops	.5 - 3.0 lb	After each stage, rearrange and if there are warm or thawed portions, shield with small flat pieces of aluminum foil. Remove any meat or fish that is nearly defrosted. Let stand, covered, for 10 to 20 minutes.
3. Boneless Poultry	.5 - 2.0 lb	After each stage, if there are warm or thawed portions, rearrange or remove. Let stand, covered, for 10 to 20 minutes.
4. Bone-in Poultry	.5 - 3.0 lb	After each stage, if there are warm or thawed portions, rearrange or remove. Let stand, covered, for 10 to 20 minutes.

NOTE: Check foods when oven signals. After final stage, small sections may still be icy. Let stand to continue thawing. Do not defrost until all ice crystals are thawed.

Shielding prevents cooking from occurring before the center of the food is defrosted. Use small smooth strips of aluminum foil to cover edges and thinner sections of the food.

SPECIAL FEATURES

SHORT CUTS

SHORT CUTS automatically compute the correct heating time and microwave power level for melting, softening and warming foods shown in the chart.

- Suppose you want to melt 1 square of chocolate.

PROCEDURE	
1	Touch MELT once. MELT
2	Select desired food by touching number pad. (Ex: Touch 2 for chocolate.)
3	Repeat touching same number pad to select quantity. (Ex: Touch 2 two more times for 1 square.) 2 x 2
4	Touch START/ MINUTE PLUS pad. START MINUTE PLUS

NOTE:

1. To melt, soften or warm other food or foods except the quantity listed in the SHORT CUTS CHART, use manual operation.
2. SHORT CUTS can be programmed with More or Less Time Adjustment. See page 16.

SHORT CUTS CHART

FOOD	AMOUNT	PROCEDURE
MELT		
Use a Pyrex measuring cup. Cover with plastic wrap.		
1. Butter	2 tbsp 1/2 cup	After touching MELT , touch 1 two times for 2 tbsp. 1 After touching MELT , touch 1 three times for 1/2 cup. 2
2. Chocolate	1 cup chips 1 square	After touching MELT , touch 2 two times for 1 cup chips. 1 After touching MELT , touch 2 three times for 1 square. 2
SOFTEN		
DO NOT COVER.		
1. Ice cream	1 pint 1/2 gallon	After touching SOFTEN , touch 1 two times for 1 pint. 1 After touching SOFTEN , touch 1 three times for 1/2 gallon. 2
2. Cream cheese	3 oz. 8 oz.	After touching SOFTEN , touch 2 two times for 3 oz. 1 After touching SOFTEN , touch 2 three times for 8 oz. 2
WARM		
Use a Pyrex measuring cup. DO NOT COVER.		
1. Syrup	1/4 cup 1/2 cup	After touching WARM , touch 1 two times for 1/4 cup. 1 After touching WARM , touch 1 three times for 1/2 cup. 2
2. Dessert topping	1/4 cup 1/2 cup	After touching WARM , touch 2 two times for 1/4 cup. 1 After touching WARM , touch 2 three times for 1/2 cup. 2

OTHER CONVENIENT FEATURES

MULTIPLE SEQUENCE COOKING

Your oven can be programmed for up to 3 automatic cooking sequences, switching from one power level setting to another automatically.

Sometimes cooking directions tell you to start on one power level and then change to a different power level. Your oven can do this automatically.

- Suppose you want to cook roast beef for 5 minutes at 100% and then continue to cook for 30 minutes at 50%.

PROCEDURE	
1 First enter cooking time. Then touch POWER LEVEL once for 100% power.	
2 Then enter second cooking time. Touch POWER LEVEL pad 6 times for 50% power.	
3 Touch START/MINUTE PLUS pad.	

NOTE:

1. If **POWER LEVEL** pad is touched, will be displayed.
2. If 100% is selected as the final sequence, it is not necessary to touch the **POWER LEVEL** pad.
3. If you wish to know power level, simply touch the **POWER LEVEL** pad. As long as your finger is touching the **POWER LEVEL** pad, the power level will be displayed.
4. Keep Warm can be programmed even if 3 cooking sequences have been set.

AUDIBLE SIGNAL ELIMINATION

If you wish to have the oven operate with no audible signals, touch **TIMER/CLOCK**, the number and then touch **START/MINUTE PLUS** pad and hold for three seconds.

To cancel and restore the audible signal, touch **TIMER/CLOCK**, the number and **STOP/CLEAR** pads.

MORE OR LESS TIME ADJUSTMENT

Should you discover that you like any of the COOK, POPCORN, SHORT CUTS, REHEAT or DEFROST settings slightly **more** done, touch the **POWER LEVEL** pad **once** after touching your choice of pads or before touching **START/MINUTE PLUS** pad. The display will show .

Should you discover that you like any of the COOK, POPCORN, SHORT CUTS, REHEAT or DEFROST settings slightly **less** done, touch the **POWER LEVEL** pad **twice** after touching your choice of pads or before touching **START/MINUTE PLUS** pad. The display will show .

MINUTE PLUS

MINUTE PLUS allows you to cook for a minute at 100% by simply touching the **START/MINUTE PLUS** pad. You can also extend cooking time in multiples of 1 minute by repeatedly touching the **START/MINUTE PLUS** pad during manual cooking.

- Suppose you want to heat a cup of soup for one minute.

PROCEDURE	
Touch START/MINUTE PLUS pad.	

NOTE:

1. To use MINUTE PLUS, touch pad within 3 minutes after cooking, closing the door, touching the **STOP/CLEAR** pad or during cooking.
2. MINUTE PLUS cannot be used with special features.

TIMER

- Suppose you want to time a 3-minute long distance phone call.

PROCEDURE	
1 Enter time.	
2 Touch TIMER pad.	
3 To cancel the timer, touch the STOP/CLEAR pad once.	

OTHER CONVENIENT FEATURES

CHILD LOCK

The Child Lock prevents unwanted oven operation such as by small children.

The oven can be set so that the control panel is deactivated or locked. To set, touch **TIMER/CLOCK** pad, the number **1** and then touch the **START/MINUTE PLUS** pad and hold for three seconds. Should a pad be touched, **LOCK** will appear in the display.

To cancel, touch **TIMER/CLOCK**, the number **1** and **STOP/CLEAR** pads.

NIGHT LIGHT

Touch the **NIGHT LIGHT** pad once to turn on the light and touch again to turn off.

The NIGHT LIGHT turns off automatically when you start cooking and after the light has operated for 9 hours.

DEMONSTRATION MODE

To demonstrate, touch **TIMER/CLOCK**, the number **0** and then touch the **START/MINUTE PLUS** pad and hold for three seconds. **DEMO** will appear in the display. Cooking operations and specific special features can now be demonstrated with no power in the oven. For example, touch **START/MINUTE PLUS** pad and the display will show **1:00** and count down quickly to **END**.

To cancel, touch **TIMER/CLOCK**, the number **0** and **STOP/CLEAR** pads. If easier, unplug the oven from the electrical outlet and replug.

CLEANING AND CARE

Disconnect the power cord before cleaning or leave the door open to inactivate the oven during cleaning.

Exterior

The outside surface is painted. Clean the outside with mild soap and water; rinse and dry with a soft cloth. Do not use any type of household or abrasive cleaner.

Door

Wipe the window on both sides with a damp cloth to remove any spills or splatters. Metal parts will be easier to maintain if wiped frequently with a damp cloth. Avoid the use of spray and other harsh cleaners as they may stain, streak or dull the door surface.

Touch Control Panel

Care should be taken in cleaning the touch control panel. If the control panel becomes soiled, open the oven door before cleaning. Wipe the panel with a cloth dampened slightly with water only. Dry with a soft cloth. Do not scrub or use any sort of chemical cleaners. Close door and touch **STOP/CLEAR**.

Interior

Cleaning is easy because little heat is generated to the interior surfaces; therefore, there is no baking and setting of spills or spattering. To clean the interior surfaces, wipe with a soft cloth and warm water. **DO NOT USE ABRASIVE OR HARSH CLEANERS OR SCOURING PADS.** For heavier soil, use baking soda or a mild soap; rinse thoroughly with hot water. **NEVER SPRAY OVEN CLEANERS DIRECTLY ONTO ANY PART OF THE OVEN.**

Waveguide Cover

The waveguide cover is made from mica so requires special care. Keep the waveguide cover clean to assure good oven performance. Carefully wipe with a damp cloth any food splatters from the surface of the cover immediately after they occur. Built-up splashes may overheat and cause smoke or possibly catch fire. Do not remove the waveguide cover.

Odor Removal

Occasionally, a cooking odor may remain in the oven. To remove, combine 1 cup water, grated peel and juice of 1 lemon and several whole cloves in a 2-cup glass measuring cup. Boil for several minutes using 100% power. Allow to set in oven until cool. Wipe interior with a soft cloth.

Turntable/Turntable Support

The turntable and turntable support can be removed for easy cleaning. Wash them in mild, sudsy water; for stubborn stains use a mild cleanser and non abrasive scouring sponge. They are also dishwasher-proof. Use upper rack of dishwasher. The turntable motor shaft is not sealed, so excess water or spills should be wiped up immediately.

SERVICE CALL CHECK

Please check the following before calling for service:

Place one cup of water in a glass measuring cup in the oven and close the door securely.
Operate the oven for one minute at HIGH 100%.

- A Does the oven light come on? YES _____ NO _____
- B Does the cooling fan work? YES _____ NO _____
(Put your hand over the rear ventilating openings.)
- C Does the turntable rotate? YES _____ NO _____
(It is normal for the turntable to turn in either direction.)
- D Is the water in the oven warm? YES _____ NO _____

If “NO” is the answer to any of the above questions, please check electrical outlet, fuse and/or circuit breaker. If they are functioning properly, CONTACT YOUR NEAREST SHARP AUTHORIZED SERVICER. A microwave oven should never be serviced by a “do-it-yourself” repair person.

NOTE: If time appearing in the display is counting down very rapidly, check Demonstration Mode on page 17 and cancel.

THE ULTIMATE ACCESSORY

- ✪ Great recipes
- ✪ Reliable microwave reference guide
- ✪ Many color photos
- ✪ Step-by-step instructions
- ✪ Nutritional information for each recipe
- ✪ Durable wipe-clean soft cover with 128 8 1/2 x 11 pages
- ✪ Helpful tips and special techniques

SHARP® CAROUSEL MICROWAVE COOKBOOK

TO ORDER

Simply call this toll-free number : **1-800-642-2122**.
Please have your credit card ready.

If you prefer to order by mail, complete and return the order form on page 20. Please include check or money order (payable to Sharp Accessories & Supplies Center) for \$6.00 plus \$4.25 shipping & handling and tax, if applicable, per book.

SATISFACTION GUARANTEED

You must be completely satisfied with the Sharp Carousel Microwave Cookbook. If, within 14 days, you are dissatisfied for any reason, simply return the book and we'll gladly refund your \$6.00 plus tax.

(SOLAMENTE ESCRITO EN INGLES!)

SPECIFICATIONS

R-408J

AC Line Voltage:	Single phase 120V, 60Hz, AC only
AC Power Required:	1700 watts, 14.3 amps.
Output Power:*	1200 watts
Frequency:	2450 MHz
Outside Dimensions:	21 ²¹ / ₃₂ "(W) x 12 ³ / ₈ "(H) x 18 ⁷ / ₁₆ "(D)
Cavity Dimensions:	15 ²³ / ₃₂ "(W) x 9 ²¹ / ₃₂ "(H) x 17 ⁷ / ₈ "(D)
Oven Capacity:**	1.6 Cu. Ft.
Cooking Uniformity:	Turntable system, diameter 14 ¹ / ₈ "
Weight:	Approx. 41 lb

- ★ The International Electrotechnical Commission's standardized method for measuring output wattage. This test method is widely recognized.
- ★★ Internal capacity is calculated by measuring maximum width, depth and height. Actual capacity for holding food is less.

In compliance with standards set by:

- FCC** – Federal Communications Commission Authorized.
- DHHS** – Complies with Department of Health and Human Services (DHHS) rule, CFR, Title 21, Chapter I, Subchapter J.
- – This symbol on the nameplate means the product is listed by Underwriters Laboratories, Inc.

----- Cut along this line. -----

COOKBOOK ORDER FORM

Please send me _____ cookbooks at \$10.25 each \$ _____
 Illinois sales tax, (if applicable) per book \$.44 no. of books _____ \$ _____
 Other tax, (if applicable) no. of books _____ \$ _____
TOTAL ORDER AMOUNT \$ _____

- I have enclosed a check made payable to Sharp Accessories & Supplies Center.
 Please bill my VISA MASTERCARD AMERICAN EXPRESS

Acct. No. _____ Expiration date ____ / ____

Signature _____

(All credit card orders must be signed.)

Name _____

Address _____

City _____ State _____ Zip _____

Daytime Phone No. () _____

Mail to: SHARP Accessories & Supplies Center Price is subject to change without notice.
 2130 Townline Road
 Peoria, Illinois 61615-1560

GUIA AUTO-TOUCH

Para mayor información y precauciones de seguridad, consulte el Manual de Operaciones.

PONER LA HORA

Si aparece **88:88** en la pantalla, primero oprima **"STOP/CLEAR"**.

- 1 Oprima **TIMER/CLOCK**.
- 2 Ponga la hora correcta del día oprimiendo los números en secuencia (Ej: 12:30).
- 3 Oprima **TIMER/CLOCK** otra vez.

**TIMER
CLOCK**

1 2 3 0

**TIMER
CLOCK**

REHEAT

- 1 Pulse el botón **REHEAT**.
- 2 Seleccione el programa deseado en el configuración de REHEAT (Ex: Pulse 2 para recalentar 1 plato de sopa.)
- 3 Pulse dos veces el botón 2 para 3 tazas.
- 4 Pulse el botón **START/MINUTE PLUS**.

REHEAT

2

2 x 2

**START
MINUTE PLUS**

REHEAT TABLA

TIPO DE COMIDA	CANTIDAD
1. Pasta Sauce	1 a 6 tazas
2. Soup	1 a 6 tazas
3. Pizza	1 a 6 rebanadas
4. Dinner Plate	1 plato: Normal, Grande o Chico
5. Beverate	0,5 a 2,0 tazas
6. Fresh Rolls/Muffins	1 a 8 piezas
7. Frozen Rolls/Muffins	1 a 8 piezas
8. Canned Vegetables	0,8 o 15 onzas, 1 a 1 3/4 tazas

OPERACION MANUAL

Cocimiento con Alta Energia

- 1 Marque el tiempo de cocimiento al oprimir los números. (Ej: 1 min. 30 sec.)
- 2 Oprima el **START/MINUTE PLUS**.

1 3 0

**START
MINUTE PLUS**

Energia de Cocimiento Variable

- 1 Después de realizar el primer paso (Num. 1 arriba), oprima el **POWER LEVEL** ocho veces para 30%.
- 2 Oprima el **START/MINUTE PLUS**.

**POWER
LEVEL** x 8

**START
MINUTE PLUS**

MINUTE PLUS

Oprima **MINUTE PLUS** para obtener un minuto al 100% de energia o para agregar otro minuto durante el cocimiento manual. Vuelva a oprimirlo para obtener minutos adicionales.

**START
MINUTE PLUS**

KEEP WARM

Pulse el botón **KEEP WARM**. La función "KEEP WARM" comenzará automáticamente y continuará por 15 minutos.

**KEEP
WARM**

POPCORN

Oprima **POPCORN** una vez para el tamaño normal de palomitas (3,5 onzas).
2 veces - tamaño regular ligero (2,85 a 3,5 onzas).
3 veces - tamaño mini (1,2 a 1,6 onzas).
3 veces (con et ajuste MORE) - tamaño refriger o (1,6 a 1,75 onzas)

POPCORN

COOK CENTER

Pulse el botón **BAKED POTATOES**.

**BAKED
POTATOES**

COOK CENTER TABLA

TIPO DE COMIDA	CANTIDAD
BAKED POTATOES	1 a 6 tam. Nor.
RICE	0,5 a 2,0 tazas
FROZEN VEGETABLE	1 a 6 tazas
FRESH VEGETABLE	1 a 6 tazas
GROUND MEAT	0,3 a 2,0 libras
FROZEN ENTREES	6 a 17 onzas

DEFROST

- 1 Pulse el botón **DEFROST**.
- 2 Seleccione el programa deseado en el configuración de DEFROST (Ex: Pulse 2 para filetes.)
- 3 Pulse el botón 3 y 0 para 3,0 libras.
- 4 Pulse el botón **START/MINUTE PLUS**.

DEFROST

2

3 0

**START
MINUTE PLUS**

DEFROST TABLA

TIPO DE COMIDA	CANTIDAD
1. Ground Meat	0,5 a 2,0 libras
2. Steaks/Chops	0,5 a 3,0 libras
3. Boneless Poultry	0,5 a 2,0 libras
4. Bone-in Poultry	0,5 a 3,0 libras

SHORT CUTS TABLA

TIPO DE COMIDA	CANTIDAD
MELT	
1. Butter	2 cuchas radas, 1/2 taza
2. Chocolate	1taza de chis pas de chocolate, 1 table ta
SOFTEN	
1. Ice Cream	1pint, medio galon
2. Cream Cheese	3 onzas, 8 onzas
WARM	
1. Syrup	1/4 taza, 1/2 taza
2. Dessert Topping	1/4 taza, 1/2 taza

NIGHT LIGHT

Pulse la tecla **NIGHT LIGHT** una vez para encender la luz. Pulse nuevamente para apagarla.

**NIGHT
LIGHT**

AUTO-TOUCH GUIDE

For more complete information and safety precautions, refer to your Operation Manual.

SET CLOCK

If **88:88** is in the display, first touch **STOP/CLEAR**.

- 1 Touch **TIMER/CLOCK** pad.
- 2 Enter correct time of the day by touching numbers in sequence. (Ex: 12:30)
- 3 Touch **TIMER/CLOCK** pad again.

**TIMER
CLOCK**

1 2 3 0

**TIMER
CLOCK**

REHEAT

- 1 Touch **REHEAT** pad.
- 2 Select desired Reheat setting. (Ex: touch **2** to reheat 1 cup of soup.)
- 3 Touch number **2** two more times for 3 cups.
- 4 Touch **START/MINUTE PLUS** pad.

REHEAT

2

2x 2

**START
MINUTE PLUS**

REHEAT CHART

FOOD	AMOUNT
1. Pasta Sauce	1 - 6 cups
2. Soup	1 - 6 cups
3. Pizza	1 - 6 slices
4. Dinner Plate	1 plate: Reg. Large or Small
5. Beverage	.5 - 2.0 cups
6. Fresh Rolls/Muffins	1 - 8 pieces
7. Frozen Rolls/Muffins	1 - 8 pieces
8. Canned Vegetables	8 or 15 oz. (1 or 1 3/4 cups)

MANUAL OPERATION

High Power Cooking

- 1 Enter cooking time by touching number pads. (Ex: 1 min. 30 sec.)
- 2 Touch **START/MINUTE PLUS** pad.

1 3 0

**START
MINUTE PLUS**

Variable Power Cooking

- 1 After Step 1 above, touch **POWER LEVEL** pad eight times for 30%.
- 2 Touch **START/MINUTE PLUS** pad.

**POWER
LEVEL** x 8

**START
MINUTE PLUS**

MINUTE PLUS

Touch **MINUTE PLUS** for one minute at 100% power or to add a minute during manual cooking. Continue to touch for additional minutes.

**START
MINUTE PLUS**

KEEP WARM

Touch **KEEP WARM** pad. **KEEP WARM** starts automatically and continues for 15 minutes.

**KEEP
WARM**

NIGHT LIGHT

Touch **NIGHT LIGHT** pad once to turn on the light. Touch again to turn off.

**NIGHT
LIGHT**

POPCORN

Touch **POPCORN** pad once for regular size (3.5 oz).
Twice - regular size light (2.85 - 3.5 oz).
3 times - mini size (1.2 - 1.6 oz.).
3 times (with MORE setting) - snack size (1.5 - 1.75 oz).

POPCORN

COOK CENTER

Touch **BAKED POTATOES** pad.

**BAKED
POTATOES**

COOK CENTER CHART

FOOD	AMOUNT
BAKED POTATOES	1 - 6 medium
RICE	.5 - 2.0 cups
FROZEN VEGETABLES	1 - 6 cups
FRESH VEGETABLES	1 - 6 cups
GROUND MEAT	.3 - 2.0 lb.
FROZEN ENTREES	6 - 17 oz.

DEFROST

- 1 Touch **DEFROST** pad.
- 2 Select desired Defrost setting. (Ex: touch **2** to defrost steak.)
- 3 Touch number **3** and **0** for 3.0 lb.
- 4 Touch **START/MINUTE PLUS** pad.

DEFROST

2

3 0

**START
MINUTE PLUS**

DEFROST CHART

FOOD	AMOUNT
1. Ground Meat	.5 - 2.0 lb
2. Steaks/Chops	.5 - 3.0 lb
3. Boneless Poultry	.5 - 2.0 lb
4. Bone-in Poultry	.5 - 3.0 lb

SHORT CUTS CHART

FOOD	AMOUNT
MELT	
1. Butter	2 tbsp, 1/2 cup
2. Chocolate	1 cup chips, 1 square
SOFTEN	
1. Ice Cream	1 pint, 1/2 gallon
2. Cream Cheese	3 oz., 8 oz.
WARM	
1. Syrup	1/4 cup, 1/2 cup
2. Dessert Topping	1/4 cup, 1/2 cup

Carousel® is a registered trademark of Sharp Corporation.