

INSTRUCTIONS

GAS RACK OVENS WITH ELECTRONIC OVEN CONTROL

MODELS

DRO2G GAS

DRO2GH GAS


701 S. RIDGE AVENUE
TROY, OHIO 45374-0001

937-332-3000

www.hobartcorp.com

IMPORTANT FOR YOUR SAFETY

THIS MANUAL HAS BEEN PREPARED FOR PERSONNEL QUALIFIED TO INSTALL GAS EQUIPMENT, WHO SHOULD PERFORM THE INITIAL FIELD START-UP AND ADJUSTMENTS OF THE EQUIPMENT COVERED BY THIS MANUAL.

POST IN A PROMINENT LOCATION THE INSTRUCTIONS TO BE FOLLOWED IN THE EVENT THE SMELL OF GAS IS DETECTED. THIS INFORMATION CAN BE OBTAINED FROM THE LOCAL GAS SUPPLIER.

IMPORTANT

IN THE EVENT A GAS ODOR IS DETECTED, SHUT DOWN UNITS AT MAIN SHUT-OFF VALVE AND CONTACT THE LOCAL GAS COMPANY OR GAS SUPPLIER FOR SERVICE.

FOR YOUR SAFETY

DO NOT STORE OR USE GASOLINE OR OTHER FLAMMABLE VAPORS OR LIQUIDS IN THE VICINITY OF THIS OR ANY OTHER APPLIANCE.

WARNING

IMPROPER INSTALLATION, ADJUSTMENT, ALTERATION, SERVICE OR MAINTENANCE CAN CAUSE PROPERTY DAMAGE, INJURY OR DEATH. READ THE INSTALLATION, OPERATING AND MAINTENANCE INSTRUCTIONS THOROUGHLY BEFORE INSTALLING OR SERVICING THIS EQUIPMENT.

IN THE EVENT OF A POWER FAILURE, DO NOT ATTEMPT TO OPERATE THIS DEVICE.

KEEP AREA AROUND OVEN CLEAR OF COMBUSTIBLES. DO NOT OBSTRUCT COMBUSTION AND VENTILATION OPENINGS ON THE OVEN.

Table of Contents

GENERAL	4
INSTALLATION	4
OPERATION	5
Before First use	5
Loading and Unloading	6
Door Handle	7
Controls (Fig. 3)	7
Oven preheat	10
Program baking	10
Manual Baking	12
Control panel updates	13
Oven vent Controls	14
Oven Preset Values	14
Cleaning	14
MAINTENANCE	15
General	15
Lubrication	16
Service and Parts Information	16
Preventive Maintenance	16
OWNER PREVENTIVE MAINTENANCE PROCEDURE	17
Introduction	17
Preventive Maintenance Procedures	17

OPERATION and CARE of MODELS DRO2G & DRO2GH GAS RACK OVENS WITH ELECTRONIC OVEN CONTROL

PLEASE KEEP THIS MANUAL FOR FUTURE USE

GENERAL

Models DRO2G and DRO2GH Gas ovens accommodate roll-in racks. They are equipped with an electronic oven control for baking and/or steaming applications. A mechanism in the ceiling rotates the rack during baking.

Model DRO2G is rated at 318,000 BTU and model DRO2GH is rated at 375,000 BTU (natural or propane gas).

Hobart Rack Ovens are produced with quality workmanship and material. Proper installation, usage and maintenance of your Rack Oven will result in many years of satisfactory performance.

It is suggested that you thoroughly read this manual and carefully follow the instructions provided.

INSTALLATION

Models DRO2G and DRO2GH must only be installed or moved by Hobart-trained service technicians.

OPERATION

WARNING: THE RACK OVEN AND ITS PARTS ARE HOT. USE CARE WHEN OPERATING, SERVICING OR CLEANING THE OVEN.

BEFORE FIRST USE

Before using the oven for the first time, it must be burned in to release any odors that might result from heating the new surfaces in the oven.

WARNING: DISCONNECT ELECTRICAL POWER TO THE MACHINE AND FOLLOW LOCKOUT / TAGOUT PROCEDURES.

1. Using a clean cloth moistened in warm, soapy water, wash the stainless steel interior of the oven.
2. Rinse with clean water and dry with a clean, dry cloth.
3. Start up:

1. Set the shutoff gas valve and burner gas valve to ON.
2. Turn on electrical supply.
3. Turn the power switch to the ON position.
4. Set desired temperature.
5. Confirm that loading door is closed.
6. Wait for rack oven to reach set temperature.

4. Operate the oven at 350°F (176°C) for 6 to 8 hours.
5. Complete shutdown:

1. Turn off gas supply by setting shutoff gas valve and burner gas valve to OFF.
2. Turn off electrical supply.
3. Turn the power switch to the OFF position.
4. Before restarting oven, burner gas valve, shutoff gas valve and power switches must be off for a minimum of 5 minutes.

LOADING AND UNLOADING

WARNING: THE OVEN AND ITS PARTS ARE HOT. TO PREVENT BURNS, USE HOT PADS OR PROTECTIVE MITTS WHEN LOADING OR UNLOADING THE OVEN.

Double Rack

1. Roll the rack into the oven so the End Brackets channel onto the Rack Lifting Device (Fig. 1).
2. Close and latch the door. (See Operation.)
3. When baking is completed, the buzzer will sound. Press TIMER STOP.
4. Wait until the rack stops rotating. Open the door; the rack is lowered to the floor.

Single Rack

1. Roll the first rack into the oven so the Side Brackets channel onto the Rack Lifting Device (Fig.1). Close the door and press JOG. The rack turns around to the next load-unload position, then stops.

2. Open the door and roll the second rack into the oven so the Side Brackets channel onto the Rack Lifting Device (Fig.1).
3. Close and latch the door. (See Operation.)
4. When baking is completed, the buzzer will sound. Press TIMER STOP.
5. Wait until the racks stop rotating. Open the door; the racks are lowered to the floor.

NOTE: On newer models the Rack Lifting Device is equipped with a stop on both ends. Manually flip the stop open to slide the rack(s) off.


Fig. 1

DOOR HANDLE

When the door is closed, make sure the door handle is in the fully vertical position (Fig. 2).


Fig. 2


CONTROLS (Fig. 3)

All of the oven's baking processes are controlled here. Whether you bake in manual baking mode or program a baking process and recall it from memory, the same parameters must be defined for any baking operation.


PL-53604

Fig. 3


OVEN TEMPERATURE - Indicates the current oven temperature in Fahrenheit or Celsius.

HEAT ON - Indicates the heat is on when lit.

SET TEMPERATURE - Displays the set baking temperature.

SET TEMPERATURE UP and **DOWN** - Press to adjust the temperature to the desired setting. The temperature cannot be set higher than 550°F (288°C).


BAKE - Press to power up the oven for baking. The BAKE light and all temperature and time displays come on. Oven comes up to set baking temperature.

OFF - Press to turn the oven systems off. The control display turns off. Rack rotation stops immediately if running. The stack fan (in the exhaust system) will stay on for 20 minutes after the control is turned off.

FAN - Press to cool down the oven after use. The fan light and all temperature and time displays come on. Only the fan is operational. BAKE TIME and STEAM TIME are not operational.

JOG - Press to turn rack(s) around to the next load-unload position. Only operates when the door is closed. The rack rotation device rotates the rack(s) to the next load-unload position then stops to allow the operator to open the door.


BAKE TIME - Displays the baking time in minutes.


BAKE TIME UP and **DOWN**  arrows - Press to adjust the baking time in minutes.

STEAM TIME - Displays the steam time in seconds.

STEAM TIME UP and **DOWN**  arrows - Press to adjust the steam time in seconds.

TIMER START - Press to start the timer. The flashing light in the BAKE TIME display indicates the timer is counting down.

TIMER STOP - Press to stop the timing countdown. The rack rotation will stop at the next load-unload position.


PROGRAM # - Displays current baking program in use.

PROGRAM # UP  - Press to scroll through the baking programs.

PROGRAM # ENTER - Press to save baking parameters on program numbers 1 through 9.

OVEN PREHEAT

The oven will need to preheat to the desired baking temperature before baking begins.

1. Press **BAKE**. The **BAKE** light and all temperature and time displays come on.
2. The door must be closed to operate the oven fan and heat. The **HEAT ON** light is lit when the heat is on.
3. Adjust the **SET TEMPERATURE** to the desired setting by pressing the corresponding **UP** or **DOWN**  arrow keys. The **SET TEMPERATURE** cannot be set higher than 550°F (288°C).
4. Adjust **BAKE TIME** (in minutes) to the desired setting by pressing the corresponding **UP** or **DOWN**  arrow keys.
5. Adjust **STEAM TIME** (in seconds) to the desired setting by pressing the corresponding **UP** or **DOWN**  arrow keys.
6. If the **STEAM TIME** is more than the maximum **STEAM TIME**, which is factory preset at 20 seconds, then the oven provides steam for 20 seconds and pauses for the remaining time.
7. It takes about 20 minutes for the oven to reach operating temperature and preheat the humidification system.

NOTE: The maximum **STEAM TIME** is preset at 20 seconds to reduce risk of overhumidification. However, this value can be adjusted by your service technician.

PROGRAM BAKING

Up to nine programs can be stored in memory and recalled by number when needed. A program is a set of baking parameters - **SET TEMPERATURE**, **BAKE TIME** and **STEAM TIME** - that the operator defines for any baking operation.

Use the **PROGRAM # UP**  arrow key to scroll through the program numbers (1 to 9). Program # 0 is used for manual baking processes that are not assigned to memory (see **MANUAL BAKING** on page 11).

Create and Save a Program

1. Press the **PROGRAM # UP**  arrow key to select the number where you want to store the program (numbers 1 to 9).
2. Set the **TEMPERATURE**, **BAKE TIME** and **STEAM TIME**.
3. Use the appropriate **UP** and **DOWN**  arrow keys to adjust the settings.
4. Press and hold **ENTER** key for 3 seconds until you hear a beep.
5. The program is saved.

Change a Program

1. Press the PROGRAM # UP  arrow key until the desired program number is displayed.
2. The current settings are displayed.
3. Change only the settings that need to be changed.
4. Use the appropriate UP and DOWN  arrow keys to adjust the settings.
5. Press and hold ENTER key for 3 seconds until a beep is heard.
6. Change is complete.
7. If the PROGRAM # UP  arrow key does not change the program number, press OFF and BAKE to reset and begin again.

Finding and Using a Program

1. Press the PROGRAM # UP arrow key until the desired program number is displayed.
2. Allow the OVEN TEMPERATURE to reach the SET TEMPERATURE.
3. Load the oven and close the oven door.
4. Press TIMER START. The flashing light in the BAKE TIME display indicates the timer is counting down.
5. When the BAKE TIME display reaches 000, the display flashes and the beeper sounds.
6. Press TIMER STOP to silence the beeper and restore the initial program settings to the displays. Heat and rack rotation remain on until you press TIMER STOP a second time.

Operational Hints

- If you press TIMER STOP during a baking cycle, the timer will stop and the rack rotation will stop at the next load-unload position.
- When the baking cycle is completed (BAKE TIME reads 000), the display flashes and the beeper sounds. Press TIMER STOP to silence the beeper and restore the initial bake settings to the displays. Heat and rack rotation remain on until you press TIMER STOP a second time.
- The OVEN TEMPERATURE displays the actual oven temperature until it reaches and stays within 10 degrees of the SET TEMPERATURE. The SET TEMPERATURE will be displayed as both the OVEN TEMPERATURE and the SET TEMPERATURE.

MANUAL BAKING

Program # 0 is used for manual baking processes that are not assigned to memory.

1. Press the PROGRAM # UP  arrow key to 0. If the PROGRAM # UP arrow key does not change the program number, press OFF and BAKE to reset and begin again. Program # 0 is factory preset as follows:
 - SET TEMPERATURE - 350°F (176°C).
 - BAKE TIME - 000 min.
 - STEAM TIME - 00 sec.
2. Set the TEMPERATURE, BAKE TIME and STEAM TIME.
3. Use the appropriate UP and DOWN  arrow keys to adjust the settings.
4. Allow the OVEN TEMPERATURE to reach the SET TEMPERATURE.
5. Load the oven. Press TIMER START to operate.
6. When BAKE TIME display reaches 000, the display flashes and the beeper sounds.
7. See CONTROL PANEL UPDATES for setting more time, if applicable.
8. Press TIMER STOP to silence the beeper and restore the initial settings to the displays. Heat and rack rotation remain on until you press TIMER STOP a second time.

CONTROL PANEL UPDATES

WARNING: DISCONNECT ELECTRICAL POWER TO THE MACHINE AND FOLLOW LOCKOUT / TAGOUT PROCEDURES.

The DRO2 series ovens have different software configurations for the control panel depending on the date of manufacture. This is identified by a Control Version Number.

The Control Version Number is indicated in the serial number, which is printed on a label on the back of the control panel display box. To access the back of the box, open the electrical panel on the left side of the oven. The label may read FFA4-9426 or FFB1-9544-0814 or FFB1-9611-XXXX.

On models with Control Version Number 9611 and up, the number will be displayed on the control panel for 2.5 seconds after you press OFF.

Control Version 9544 and Up

Setting additional cook time in minutes.

1. Reset the BAKE TIME using the UP and DOWN  arrow keys.
2. If the STEAM TIME is programmed, set the STEAM TIME to 00.
3. Press TIMER START. Do not press ENTER as this will change the program settings.

Control Version 9611 and Up

This version is fitted with a volume control adjustment for the timer beeper. The volume control is located on the back, bottom right corner of the control panel display box. To access the back of the box, open the electrical panel on the left side of the oven.

Setting additional cook time in minutes and seconds (5-second increments).

1. Press TIMER STOP.
2. Timer displays 0.00 minutes and seconds. Use the UP and DOWN arrow keys to adjust the time. Press TIMER START to begin countdown.
3. When timer display reaches 0.00, the display flashes and the beeper sounds. Press TIMER STOP.
4. Set more time by repeating this procedure. When the product is done, unload the oven and press TIMER STOP again to revert back to the original program.

Models Built After June 2001

When the oven heat is first turned on, the control goes through a short monitoring sequence to make sure the burner is operating correctly. The HEAT ON has a tricolor LED to indicate status.

Yellow The control is monitoring the purging cycle.

Green The burner is on and the heat is on; heating is OK.

Red Indicates a burner malfunction during the monitoring sequence. The display will flash and a buzzer will sound, indicating that the monitoring sequence has stopped. To reset the control after a burner malfunction, turn the control panel off then back on.

OVEN VENT CONTROLS

When changing to a product which requires a lower baking temperature, the oven can be cooled down by exhausting heat from the oven using the Vent. To cool down the oven, open the Damper by pulling the knob outward (Fig. 4).


Fig. 4

OVEN PRESET VALUES

- The maximum SET TEMPERATURE is 550°F (288°C).
- The SET TEMPERATURE for PREHEAT # 0 is 350°F (176°C).
- The maximum STEAM TIME is preset at 20 seconds.
- The control readout can be changed from Fahrenheit to Celsius.

CLEANING

WARNING: THE RACK OVEN AND ITS PARTS ARE HOT. USE CARE WHEN OPERATING, SERVICING OR CLEANING THE RACK OVEN.

WARNING: DISCONNECT ELECTRICAL POWER TO THE MACHINE AND FOLLOW LOCKOUT / TAGOUT PROCEDURES.

1. Allow the oven to cool.
2. Clean the outside of the oven daily with a clean, moistened cloth.
3. Remove rack(s) and clean as you would any cooking utensil. Use warm, soapy water and a brush. Rinse with clear water, and dry with a clean cloth.
4. Use care when cleaning around sensitive interior parts such as probes, sensors or the rotating mechanism.
5. Using a clean cloth moistened in warm, soapy water, wash the stainless steel interior of the oven, rinse with clear water and dry with a clean cloth.
6. Gently scrape heavy buildup off door glass. Residue can be removed with a glass cleaner when oven is cool.
7. Do not use oven cleaners or steel wool on stainless steel surfaces. Never spray down the oven with water or steam.

MAINTENANCE

WARNING: THE RACK OVEN AND ITS PARTS ARE HOT. USE CARE WHEN OPERATING, SERVICING, OR CLEANING THE OVEN.

WARNING: DISCONNECT ELECTRICAL POWER TO THE MACHINE AND FOLLOW LOCKOUT / TAGOUT PROCEDURES.

GENERAL

As Needed

- Inspect the area around the oven. The area must be free and clear from combustibles. There must be no obstructions to the air flow.

Daily

- Clean exterior.

Weekly

- Clean the oven interior and remove loose debris (see Cleaning section).
- Clean the windows.
- Empty grease catcher if equipped.

Bi-Monthly

- Owner Preventive Maintenance

Monthly

- Clean exhaust hood filters (if equipped) with soap and water.

Annually

- Preventive Maintenance.

LUBRICATION

None required.

SERVICE AND PARTS INFORMATION

Contact your local authorized Hobart office for service .

PREVENTIVE MAINTENANCE

The DRO2 oven should be kept on a regular preventive maintenance schedule. Ovens require specific preventive maintenance based on usage and environmental factors. The failure to have the oven properly maintained by following recommended preventive maintenance procedures may result in higher repair costs, shortened equipment life or unsafe operating conditions.

The performance of routine preventive maintenance on any rack oven, which is the owner's responsibility, will help to ensure continued safe and reliable operation.

A preventive maintenance program is your best option for continued safe and reliable oven operation. We believe that Hobart Service is your best choice for performing preventive maintenance.

OWNER PREVENTIVE MAINTENANCE PROCEDURE

INTRODUCTION

This owner preventive maintenance (PM) section includes procedures to inspect for proper operation and cleaning of components. Owner Preventive Maintenance Procedures are written for gas ovens. They can also be used for electric ovens by omitting the steps that refer to components found only on gas ovens. Customer PMs should be conducted bi-monthly per OSHA Bakery Oven Inspection Standard 29 CFR 1910.263(l)(9)(ii). A convenient PM Checklist is provided at the end of this section.

NOTE: This PM procedure does not discuss repair or replacement of components. Upon completion of the PM procedure you will need to contact a qualified servicer for any needed repairs.

Tools Used for Inspection Procedure

- Standard set of hand tools
- Vacuum Cleaner - Shop Vac

PREVENTIVE MAINTENANCE PROCEDURES

WARNING: DISCONNECT THE ELECTRICAL POWER TO THE MACHINE AND FOLLOW LOCKOUT / TAGOUT PROCEDURES.

WARNING: SHUT OFF THE GAS BEFORE SERVICING THE UNIT.

WARNING: CERTAIN PROCEDURES IN THIS SECTION REQUIRE ELECTRICAL TEST OR MEASUREMENTS WHILE POWER IS APPLIED TO THE MACHINE. EXERCISE EXTREME CAUTION AT ALL TIMES. IF TEST POINTS ARE NOT EASILY ACCESSIBLE, DISCONNECT POWER AND FOLLOW LOCKOUT / TAGOUT PROCEDURES, ATTACH TEST EQUIPMENT AND REAPPLY POWER TO TEST.

Inspect Oven Lamps

1. Lamps should be on when oven is powered.
2. If not, replace lamps.
 - A. Remove screws (Fig. 5) securing oven lamp housing to the oven.
 - B. Pull lamp housing away from oven.
 - C. Remove oven lamps by turning lamps out of lamp socket.
 - D. Reverse the procedure to install new lamps.


Fig. 5

Clean and Vacuum Components and Burner Areas

1. Clean the burner compartment (Fig. 6) area of dust and/or lint accumulation.
2. Vacuum the burner compartment (Fig. 6) floor of dust and/or lint accumulation.
3. Check and clean all air passageways (Figs. 7 & 8).
 - A. Clear objects blocking all burner compartment air passageways.
 - B. Clean all burner compartment air passageways of dust and/or lint accumulation.


Fig. 6


Fig. 7


Fig. 8

Inspect Rack Lift and Rotation Assemblies

1. Check rack lift assembly for proper operation.
 - A. Open door. Rack lift should lower to correct height and be in forward loading position to accept rack entry. If not, contact your local authorized Hobart office for service.
2. Check all V-belts.
 - A. Gain access to the top of oven and check all V-belts for wear or damage. If belts are worn or damaged, contact your local authorized Hobart office for service.
3. Tighten all bolts on "A" type racks.
 - A. Check and tighten all bolts on lift rack.

Inspect Door Components

1. Verify door switch operation (Fig. 9).
 - A. Open door.
 - B. While watching the door switch (at top of oven), close the door.
 - C. The door switch should be operated.
 - D. With the door open, the switch should be un-operated.
2. Check loading door latch bushings.
 - A. Open door.
 - B. Inspect door latch bushings for wear. If the bushings are worn, contact your local authorized Hobart office for service.
 - C. With the door closed, the gasket should provide an even seal and not let hot air or steam escape from around the door.
3. Check door sweep.
 - A. The door sweep should contact the ramp approximately $\frac{1}{8}$ " evenly across door width, when door is in the closed position.
 - B. If door sweep needs replaced or adjusted, contact your local authorized Hobart office for service.

Inspect Air Louvers

1. Check air louvers (Fig. 10) (shutters) inside oven and tighten any loose screws.
2. Check oven interior, tighten or replace loose or missing panel screws.


Fig. 9


Fig. 10

Inspect Cavity Vent

1. Check vent for proper operation.
 - A. Pull vent handle (Fig. 11) out to open vent and push handle back in to close vent.
 - B. Visually check that vent opens and closes when handle is moved. If vent does not open or close, contact your local authorized Hobart office for service.


Visually Inspect Electrical Connections

1. Inspect all wiring connections for discoloration. If discoloration visible, contact your local authorized Hobart office for service.

Verify Ignition Module Safety Lockout Functions

1. Start up attempt with main gas valve off.
 - A. Turn main gas valve off.
 - B. Close the door and turn the oven on and set control panel to call for heat.
 - C. Be sure convection fan is running.
 - D. The ignition module should start a 30 second purge cycle. Once this is accomplished, the gas valve and ignition transformer are simultaneously energized for 4 seconds for ignition trial to establish the main burner flame.
 - E. If no burner flame is establish during the 4 second trial for ignition, the ignition module should go into lockout and not attempt to reignite the burner. Monitor the oven for 40 seconds and verify that the module does not re-attempt ignition. If module does re-attempt ignition, contact your local authorized Hobart office for service.
2. Lost flame while burner is firing.
 - A. Turn the main gas valve on and turn the oven off and back on to reset the oven.
 - B. Close the door and set the control panel to call for heat, be sure the convection fan is running.
 - C. Turn the main gas valve off, the burner flame should go out.
 - D. The ignition module should attempt one trial for re-ignition by starting a 30 second purge cycle. Once this is accomplished, the gas valve and ignition transformer are simultaneously energized for 4 seconds for ignition trial to establish the main burner flame.
 - E. If no burner flame is established during the 4 second trial for ignition, the control should go into lockout and not attempt to reignite the burner. Monitor the oven for 40 seconds and verify that the module does not re-attempt ignition. If module does re-attempt ignition contact your local authorized Hobart office for service.

Fig. 11

Verify Ignition Module Safety Lockout Functions - cont.

3. Reset control after safety lockout.
 - A. With the control in a lockout condition, turn the main gas valve on.
 - B. Reset the control by turning the oven control off and then back on.
 - C. Ignition module should perform the 30 second purge and then burner should establish a flame. If flame is not established, contact your local Hobart office for service.
 - D. If the ignition module fails this test, contact your local Hobart office for service.
4. Verify operation of combustion blower pressure switch (Fig. 12).
 - A. Turn the oven on and close the door.
 - B. Set the oven control to call for heat, make sure convection fan is running and the burner has established a flame.
 - C. With the burner flame established, pull the pressure hose off the pressure switch hose barb (Fig. 12).
 - D. The burner flame should extinguish but the burner blower should continue to operate. If not, contact your local authorized Hobart office for service.
 - E. Reconnect the pressure hose to the pressure switch, ignition module should start a 30 second purge cycle and re-establish a flame.
 - F. If the correct results have been obtained, proceed to step 5.
 - G. If the correct results have not been obtained pressure switch malfunctioned, contact your local Hobart office for service.
5. Verify operation of draft inducer (stack fan) pressure switch.
 - A. Turn the oven on and set the temperature to call for heat and burner flame established.

NOTE: If burner flame does not establish, check pressure switch tubing for loose connections or kinks. Correct tubing before proceeding.

- B. De-energize draft inducer (stack fan) by switching off CB2 breaker (Fig. 13).

NOTE: Depending on the age of the control package, draft inducer breaker CB2 may be different than specified. If CB2 is not on the oven, contact your local authorized Hobart Service office.


Fig. 12


Fig. 13

Verify Ignition Module Safety Lockout Functions - cont.

- C. Verify that draft inducer motor stops running.
- D. Verify contactor 4 CON de-energized (Fig. 14).
- E. Verify burner shuts down.
- F. If burner shuts down, proceed to step H.
- G. If burner did not shut down, the draft inducer (stack fan) pressure switch malfunctioned; contact your local authorized Hobart office for service.
- H. Energize draft inducer (stack fan) by switching on CB2 breaker (Fig. 13).
- I. Verify that draft inducer (stack fan) motor starts running.
- J. Verify contactor 4 CON energized (Fig. 14).
- K. Verify that controller is calling for heat.
- L. Verify that burner is operating after 30 second purge cycle.
- M. If the burner is operating, proceed to step 6.
- N. If the burner is not operating, the draft inducer (stack fan) pressure switch malfunctioned; contact your local authorized Hobart office for service.


Fig. 14

Verify Ignition Module Safety Lockout Functions - cont.

6. Verify draft inducer motor operation.
 - A. Turn the oven on.
 - B. Visually inspect the convection motor for vibration while motor is running.
 - C. If vibration is present, motor operation did not pass test; contact your local authorized Hobart office for service.
 - D. If vibration is not present, motor operation passed.

Verify Operation of Steam System

1. Check steam system for proper operation.
 - A. Turn oven on and set to normal bake temperature.
 - B. Turn water supply on.
 - C. Allow system to cycle three times to stabilize temperature.
 - D. Set oven to call for steam.
 - E. Observe operation. If steam is not observed, contact your local authorized Hobart office for service.

After completion of the owner PM procedure, you will need to contact a qualified servicer for any needed repairs.

Keep a copy of the Owner Preventive Maintenance Checklist for your records.

COPY AS NEEDED

MODEL/SERIAL NUMBERS

**RECOMMENDED OWNER
PREVENTIVE MAINTENANCE CHECKLIST**

BAKERY RACK OVENS - GAS

**CHECK FOR PROPER OPERATION OR CLEAN.
CALL FOR SERVICE AS NECESSARY**

Inspect oven lamps																				
Clean and vacuum components and burner areas																				
Inspect rack lift and rotation assemblies																				
Inspect door components																				
Inspect air louvers																				
Inspect cavity vent																				
Visually inspect electrical connections																				
Verify ignition module safety lockout functions																				
Verify operation of steam																				

√ =PROCESS COMPLETED

PM Frequency: Bi-monthly
Type of Gas Natural Gas _____ Propane _____

Location: _____ Store No. _____

Inspector: _____ Date Completed: _____

Service Notified for Necessary Repairs: _____
(Date)

Comments:

(Inspector Signature)