

ELECTRIC RANGE

Use & Care Guide

ESTUFA ELECTRICA

Manual del Usuario

Models 790.99012 790.99013 790.99014 790.99019

Table of Contents

	2.0 0. 00	
Fre	estanding Range Warranty	2
IMP	PORTANT SAFETY INSTRUCTIONS	3-5
Pro	duct Record	5
	nge Features	
Set	ting Surface Controls	-11
•	General Cooktop Information	7
•	General ESEC Information	٤
•	ESEC Messages	g
•	Operating Single Radiant Surface Elements	g
•	Operating Dual Radiant Surface Element	. 10
•	Operating Bridge Radiant Surface Element	
Sur	face Cooking11	-12
•	Use Correct Cookware	. 11
•	Setting Warmer Zone Controls	. 12
Bef	ore Setting Oven Controls	. 13
Air	Circulation in the Oven	. 13
Set	ting Warmer Drawer Controls	. 14
Cor	ntrol Pad Features	. 15
Min	imum & Maximum Control Settings	. 15
Set	ting the Clock	. 16
•	Setting the Clock	
•	Changing between 12 or 24 Hour Display	. 16
•	Continuous Bake or Twelve Hour Energy Saving Mode .	. 17
•	Kitchen Timer	
19335935335		·\$99599599

Con	sumer Defined Control Features	18-19
•	Oven Lockout	18
•	Silent Control Operation	19
Sett	ing Oven Controls	
•	Preheat	20
•	Bake	21
•	Timed Bake	22
•	Delayed Timed Bake	23
•	Broil & Searing Grill	24
•	Food Categories (Meats, Cakes & Breads)	25
•	Convection Bake	26
Ove	n Cleaning	27-30
•	Preparing for the Self-Clean Cycle	27
•	Self-Clean Cycle	
•	Delayed Self-Clean Cycle	29-30
Adju	usting Oven Temperature	30
Gen	eral Cleaning	31-34
Ove	n Lights	34
Befo	ore You Call for Service	35-36
Coo	king Tables & Recipes	37-39
	rs Service	

Free-Standing Range Warranty

FULL ONE YEAR WARRANTY ON ALL PARTS

If, within one year from the date of installation, any part fails to function properly due to a defect in material or workmanship, Sears will repair or replace it, at our option, free of charge.

Your ceramic glass smoothtop is covered by an additional 2nd through 5th year limited warranty. This warranty provides for replacement for any defective surface heating element, deteriorated rubberized-silicone seal, or glass smoothtop that cracks due to thermal breakage. Damage or breakage due to customer abuse is not covered by this warranty.

If the product is subjected to other than private residential use, the above warranty is effective for only 90 days.

WARRANTY SERVICE IS AVAILABLE BY CONTACTING SEARS AT 1-800-4-MY-HOME®.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

Sears Roebuck and Co., Dept. 817WA Hoffman Estates, IL 60179

WE SERVICE WHAT WE SELL

Your purchase has added value because you can depend on Sears HomeCentral® for service. With over 12,000 trained repair specialists and access to over 4.2 million parts and accessories, we have the tools, parts, knowledge and skills to ensure our pledge: We Service What We Sell.

Sears Maintenance Agreements

Your Kenmore appliance is designed, manufactured and tested to provide years of dependable operation. Yet any major appliance may require service from time to time. The Sears Maintenance Agreement offers you an outstanding service program, affordably priced.

The Sears Maintenance Agreement

- Is your way to buy tomorrow's service at today's price.
- · Eliminates repair bills resulting from normal wear and tear.
- · Provides for non-technical and instructional assistance.
- Even if you don't need repairs, provides an annual Preventive Maintenance Check, at your request, to ensure that your appliance is in proper running condition.

Some limitations apply. For more information, call 1-800-827-6655. For information concerning Sears Canada Maintenance Agreements, call 1-800-361-6665.

Important Safety Instructions

Read all instructions before using this appliance. Save these instructions for future reference.

This manual contains important safety symbols and instructions. Please pay attention to these symbols and follow all instructions given.

AWARNING This symbol will help alert you to situations that may cause serious bodily harm, death or property damage.

ACAUTION This symbol will help alert you to situations that may cause bodily injury or property damage.

- · Remove all tape and packaging before using the range. Destroy the carton and plastic bags after unpacking the range. Never allow children to play with packaging material.
- Proper Installation—Be sure your appliance is properly installed and grounded by a qualified technician in accordance with the National Electrical Code ANSI/NFPA No. 70 latest edition and local electrical code requirements. Install only per installation instructions provided in the literature package for this range.

Ask your dealer to recommend a qualified technician and an authorized repair service. Know how to disconnect the power to the range at the circuit breaker or fuse box in case of an emergency.

- User servicing—Do not repair or replace any part of the appliance unless specifically recommended in the manuals. All other servicing should be done only by a qualified technician. This may reduce the risk of personal injury and damage to the range.
- Never modify or alter the construction of a range by removing leveling legs, panels, wire covers, anti-tip brackets/screws, or any other part of the product.

♠ WARNING

- · All ranges can tip.
- · Injury to persons could result.
- Install anti-tip device packed with range.
- · See Installation Instructions.

NWARNING To reduce the risk of tipping, the range must be secured by properly installed anti-tip bracket provided with the range. To check if the bracket is installed properly, visually check that rear leveling leg is inserted into and fully secured by the anti-tip bracket by removing lower panel or storage drawer. For models with a warmer drawer, grasp the top rear edge of the range and carefully attempt to tilt it forward. Refer to the Installation Instructions for proper anti-tip bracket installation.

NWARNING Stepping, leaning or sitting on the doors or drawers of this range can result in serious injuries and also cause damage to the range. Do not allow children to climb or play around the range. The weight of a child on an open door may cause the range to tip, resulting in serious burns or other injury.

MARNING Do not use the oven or warmer drawer (if equipped) for storage.

1 CAUTION Do not store items of interest to children in the cabinets above a range or on the backguard of a range. Children climbing on the range to reach items could be seriously injured.

! WARNING Never Use Your Appliance for Warming or Heating the Room.

- Storage in or on Appliance—Flammable materials should not be stored in an oven, warmer drawer, near surface units or in the storage drawer. This includes paper, plastic and cloth items, such as cookbooks, plasticware and towels, as well as flammable liquids. Do not store explosives, such as aerosol cans, on or near the range.
- Do Not Leave Children Alone—Children should not be left alone or unattended in the area where appliance is in use. They should never be allowed to sit or stand on any part of the appliance.
- DO NOT TOUCH SURFACE UNITS, AREAS NEAR THESE UNITS, HEATING ELEMENTS OR INTERIOR SURFACES OF THE OVEN. Both surface units and oven heating elements may be hot even though they are dark in color. Areas near surface units may become hot enough to cause burns. During and after use, do not touch, or let clothing or other flammable materials touch these areas until they have had sufficient time to cool. Among these areas are the cook top, surfaces facing the cook top, the oven vent openings and surfaces near these openings, oven door and window.
- Wear Proper Apparel—Loose-fitting or hanging garments should never be worn while using the appliance. Do not let clothing or other flammable materials contact hot surfaces.
- Do Not Use Water or Flour on Grease Fires—Smother the fire with a pan lid, or use baking soda, a dry chemical or foam-type extinguisher.
- · When heating fat or grease, watch it closely. Fat or grease may catch fire if allowed to become too hot.
- Use Only Dry Potholders—Moist or damp potholders on hot surfaces may result in burns from steam. Do not let potholders touch hot heating elements. Do not use a towel or other bulky cloth instead of a potholder.
- Do Not Heat Unopened Food Containers—Buildup of pressure may cause container to burst and result in injury.
- · Remove the oven door from any unused range if it is to be stored or discarded.

IMPORTANT—Do not attempt to operate the range during a power failure. If the power fails, always turn off the range. If the range is not turned off and the power resumes, the range will begin to operate again. Once the power resumes, reset the clock and oven function.

Important Safety Instructions

IMPORTANT INSTRUCTIONS FOR USING YOUR COOKTOP

- Know which knob controls each surface heating unit. Place a pan of food on the unit before turning it on, and turn the unit off before removing the pan.
- Use Proper Pan Size—This appliance is equipped with one or more surface units of different sizes. Select utensils having flat bottoms large enough to cover the surface unit heating element. The use of undersized utensils will expose a portion of the heating element to direct contact and may result in ignition of clothing. Proper relationship of utensil to element will also improve efficiency.
- Utensil Handles Should Be Turned Inward and Not Extend
 Over Adjacent Surface Elements—To reduce the risk of
 burns, ignition of flammable materials, and spillage due to
 unintentional contact with the utensil, the handle of the utensil
 should be positioned so that it is turned inward, and does not
 extend over adjacent surface units.
- Never Leave Surface Elements Unattended at High Heat Settings—Boilovers cause smoking and greasy spillovers that may ignite, or a pan that has boiled dry may melt.
- Do Not Immerse or Soak Removable Heating Elements— Heating elements should never be immersed in water.
 Heating elements clean themselves during normal operation.
- Glazed Cooking Utensils—Only certain types of glass, glass/ ceramic, ceramic, earthenware, or other glazed utensils are suitable for cook top service without breaking due to the sudden change in temperature. Check the manufacturer's recommendations for cook top use.
- When flaming foods under a ventilating hood, turn the fan on.

IMPORTANT INSTRUCTIONS FOR USING YOUR OVEN

- Use Care When Opening Oven Door or Warmer Drawer (if equipped)—Stand to the side of the range when opening the door of a hot oven. Let hot air or steam escape before you remove or replace food in the oven.
- Keep Oven Vent Ducts Unobstructed. The oven vent is located under the left rear surface element if your model is equipped with coil elements. The oven vent is located below the backguard for models equipped with ceramic-glass cook tops. Touching the surfaces in this area when the oven is operating may cause severe burns. Also, do not place plastic or heat-sensitive items on or near the oven vent. These items could melt or ignite.
- Placement of Oven Racks. Always place oven racks in desired location while oven is cool. If rack must be moved while oven is hot use extreme caution. Use potholders and grasp the rack with both hands to reposition. Do not let potholders contact the hot heating elements in the oven.
 Remove all utensils from the rack before moving.
- Do not use the broiler pan without its insert. The broiler pan and its insert allow dripping fat to drain and be kept away from the high heat of the broiler.
- Do not cover the broiler insert with aluminum foil. Exposed fat and grease could ignite.
- Protective Liners—Do not use aluminum foil to line the oven

bottom. Only use aluminum foil as recommended in this manual. Improper installation of these liners may result in risk of electric shock, or fire.

SELF CLEANING OVENS

- Clean in the self-cleaning cycle only the parts listed in this Use & Care Manual. Before self cleaning the oven, remove the broiler pan and any utensils or foods from the oven.
- Do Not Use Oven Cleaners—No commercial oven cleaner or oven liner protective coating of any kind should be used in or around any part of the oven.
- Do Not Clean Door Gasket—The door gasket is essential for a good seal. Care should be taken not to rub, damage or move the gasket.
- The health of some birds is extremely sensitive to the fumes given off during the self-cleaning cycle of any range. Move birds to another well-ventilated room.

IMPORTANT INSTRUCTIONS FOR CLEANING YOUR RANGE

- Clean the range regularly to keep all parts free of grease that could catch fire. Pay particular attention to the area underneath each surface element. Do not allow grease to accumulate.
- Kitchen cleaners and aerosols—Always follow the manufacturer's recommended directions for use. Be aware that excess residue from cleaners and aerosols may ignite causing damage and injury.
- Clean Ventilating Hoods Frequently—Grease should not be allowed to accumulate on the hood or filter. Follow manufacturer's instructions for cleaning.

FOR CERAMIC-GLASS COOK TOP MODELS

- Do Not Cook on Broken Cook Top—If cook top should break, cleaning solutions and spillovers may penetrate the broken cook top and create a risk of electric shock. Contact a qualified technician immediately.
- Clean Cook Top with Caution—If a wet sponge or cloth is used to wipe spills on a hot cooking area, be careful to avoid a steam burn. Some cleaners can produce noxious fumes if applied to a hot surface.

IMPORTANT SAFETY NOTICE

The California Safe Drinking Water and Toxic Enforcement Act requires the Governor of California to publish a list of substances known to the state to cause cancer, birth defects or other reproductive harm, and requires businesses to warn customers of potential exposure to such substances.

Important Safety Instructions

Product Record (See Serial Plate Location below) Model No. 790. Serial No. Date of Purchase ______ READ AND SAVE THESE INSTRUCTIONS. Save your sales receipt for future reference.

Serial Plate Location

You will find the model and serial number printed on the serial plate. The serial plate is located on the right side of the oven front frame behind the warmer drawer compartment panel.

Please see the illustration for exact location. Remember to record the serial number for future reference (See above, under Product Record).

Range Features

Note: The features of your range will vary according to model.

Setting Surface Controls FEATURE OVERVIEW

- General Cooktop Information
- · About Radiant Surface Burners
- Locations of the Radiant Surface Elements and Controls

Figure 1

Figure 2

NOTE: Please read detailed instructions for ceramic glass cooktop cleaning in the **General Care & Cleaning** section and **Before You Call** checklist section of this Use and Care Guide.

NOTE: Radiant elements have a limiter that allows the element to cycle on and off, even at the HI setting. This helps to prevent damage to the ceramic smooth top. Cycling at the HI setting is normal and can occur if the cookware is too small for the radiant element or if the cookware bottom is not flat (Refer to page 11 for using correct cookware instructions with the cooktop).

About the Ceramic Glass Cooktop

The ceramic cooktop has radiant surface elements located below the surface of the glass. The design of the ceramic cooktop outlines the area of the surface element underneath. **Make sure** the diameter of the pan matches the diameter of the element outline on the cooktop (See Fig 1).

Heat is transferred up through the surface of the cooktop to the cookware. Only flat-bottom cookware should be used. The type and size of cookware, the number of surface elements in use and their settings, are all factors that will affect the amount of heat that will spread to areas beyond the surface elements. The areas surrounding the elements may become hot enough to cause burns.

About the Radiant Surface Elements

The element temperature rises gradually and evenly. As the temperature rises, the element will glow red. To maintain the selected setting, the element will cycle on and off. The heating element retains enough heat to provide a uniform and consistent heat during the off cycle. For efficient cooking, turn off the element several minutes before cooking is complete. This will allow residual heat to complete the cooking process.

Locations of the Radiant Surface Elements and Controls

Your range is equipped with radiant surface burners with 6 different wattage ratings. The ability to heat food quicker and in larger volumes increases as the element wattage increases.

The radiant surface elements are located on the cooktop as follows (See Figure 2); a smaller 6 inch radiant element located at the right rear position; a dual 6 or 9 inch radiant element located at the right front position; a Warmer Zone radiant element at the center rear position (See page 12); and two 8 inch radiant elements located at both the left front and rear positions. Located between left front and rear elements is a Bridge radiant element.

The BRIDGE radiant element is controlled using the same knob that controls the left front radiant element position. See pages 10 and 11 for more information about using BRIDGE radiant element.

Setting Surface Controls FEATURE OVERVIEW

- General Information on Electronic Surface Element Controls (ESEC)
- · Available ESEC Display Settings
- Surface Cooking Settings

The Electronic Surface Element Control (ESEC)

The Electronic Surface Element Control ("ESEC") feature includes 4 digital display windows. The ESEC feature provides a numeric digital setting for 4 of the radiant surface element positions on the cooktop, including shared settings at the left front knob control position for both the left front radiant element and the "Bridge" radiant element. Also the right front control knob position shares settings for the dual radiant element. These settings work the same way as normal knob setting indicators work except the settings are displayed in digital windows (Figures 1 thru 4).

The ESEC control provides various heat levels from **Hi** (Fig. 2) to **Lo** (Fig. 4) and OFF (Fig. 1). The settings from **Hi** to **3.0** decrease in increments of .5. The settings from **3.0** to **Lo** (Simmer settings) decrease in increments of .2 for more precise settings of lower heat levels.

Use the chart (Fig. 5) to determine the correct setting for the kind of food you are preparing. The Simmer settings are used to simmer and keep larger quantities of foods warm such as stews and soups. The lower Simmer settings are ideal for delicate foods and melting chocolate or butter.

Note: The size and type of cookware used will influence the setting needed for best cooking results.

Figure 1

Figure 2

Figure 3

Figure 4

Surface Cooking Settings

Recommended Settings for Single, Bridge and Dual Surface Elements	
Setting	Type of Cooking
HIGH (8 - Hi)	Start most foods, bring water to a boil, pan broiling
MEDIUM HIGH (5 - 8)	Continue a rapid boil, fry, deep fat fry
MEDIUM (3 - 5)	Maintain a slow boil, thicken sauces and gravies, steam vegetables
MEDIUM LOW (2 - 4)	Keep foods cooking, poach, stew
LOW (Lo - 2)	Keep warm, melt, simmer

Figure 5

ACAUTION Radiant surface elements may appear to have cooled after they have been turned off. The glass surface may still be hot and burns may occur if the glass surface is touched before it has cooled sufficiently.

plastic items such as salt and pepper shakers, spoon holders or plastic wrappings on top of the range when it is in use. These items could melt or ignite. Potholders, towels or wooden spoons could catch fire if placed too close to the surface elements.

Setting Surface Controls FEATURE OVERVIEW

- ESEC Hot Element Indicator Message (HE)
- ESEC Flashing Error Message (Er)
- ESEC Lockout Feature (--)
- · Operating Single Surface Radiant Elements

ACAUTION Radiant surface elements may appear to have cooled after they have been turned off. The glass surface may still be hot and burns may occur if the glass surface is touched before it has cooled sufficiently.

ESEC Hot Element Indicator Message (HE)

After using any of the single, dual or Bridge radiant element positions the cooktop will become very hot. Even after turning the control knob to OFF, the cooktop will remain hot for some time. The ESEC control monitors the temperature of the cooktop and displays the message "HE" (hot element) warning when the cooktop is still too hot to touch (See Fig.1). If the HE message appears in the window, the control can still be turned on again for use.

ESEC Error Indicator Message (Er)

An error message will be displayed (flashing "Er") at power up (or after a power failure) if ANY of the surface control knobs were left in the ON positions. If a power failure should occur, be sure to set all of the 4 surface control knobs to the OFF position (See Fig. 2). This will reset the surface controls.

Be sure to reset the clock (See page 16). Once the surface controls have been set to the OFF positions and the clock has been set with the correct time of day, the surface controls should return to normal operation. If the surface controls do not function and the "**Er**" message remains in any display after following these procedures, contact **Sears Service** for assistance.

ESEC Lockout Feature (- -)

The self-clean feature will not operate whenever a radiant surface element is ON. The ESEC feature will not operate during a self-clean cycle or when the Oven Lockout feature is active. Whenever the ESEC Lockout feature is active, "--" may appear in any display window (See Fig. 3). If any of the surface elements are still hot during active Lockout, "**HE**" will appear in the window instead of the "--" message.

Operating Single Radiant Surface Elements

The cooktop has single radiant surface elements at 2 locations; the right rear (Fig. 5) and left rear (Fig. 6) element positions. The BRIDGE element position can also be used as a single element (See Bridge Element Operating Instructions on pages 10-11).

To Operate the Single Surface Elements:

- Place correctly sized cookware on the radiant surface element.
- 2. Push in and turn the surface control knob in either direction to the desired setting using the ESEC digital display window for the desired setting (Fig. 4). Turn the knob to adjust the setting if desired. Start most cooking operations on a higher setting and then turn to a lower setting to finish cooking. Each surface element provides a constant amount of heat at each setting. A glowing red surface heating area extending beyond the bottom edge of the cookware indicates the cookware is too small for the surface heating area.
- When cooking has completed, turn the surface control knob to OFF before removing the cookware. Note: The HE message will appear after turning the control knob to OFF if the cooktop is still hot and will remain on until the heating surface area has cooled sufficiently.

Note: See page 8, Figure 5 for recommended control settings.

Figure 2

Figure 3

Figure 4

Figure 5
Right Rear Element

Figure 6 Left Rear Element

Setting Surface Controls FEATURE OVERVIEW

- Operating the Dual Radiant Element Surface Control
- Operating the Bridge Radiant Element Surface Control

Figure 1

Figure 4

HI OFF HI ©

Figure 5

Figure 2

Figure 3

Figure 6

Figure 7

Figure 8
Bridge element without Bridge portion.

Figure 9

Figure 10
Bridge element with Bridge portion.

Operating the Dual Surface Radiant Element

The cooktop is equipped with a dual radiant surface element located at the right front (See Fig. 4) position. Symbols on the control panel are used to indicate which coil of the dual radiant element will heat. The • symbol indicates that only the inner coil will heat (Figs. 1 and 3). The • symbol indicates that both inner and outer coils will heat (Figs. 4 and 6). You may switch from either coil setting at any time during cooking.

To Operate the Dual Surface Element:

- Place correctly sized cookware on the dual surface element.
- 2. Push in and turn the control knob (See Fig. 2) for smaller cookware or clockwise (See Fig. 5) for larger cookware.
- 3. Use the ESEC digital display window for the desired setting. Turn the knob to adjust the setting if needed. Start most cooking operations on a higher setting and then turn to a lower setting to finish cooking. Each surface element provides a constant amount of heat at each setting. A glowing red surface heating area extending beyond the bottom edge of the cookware indicates the cookware is too small for the surface heating area.
- 4. When cooking has completed, turn the surface control knob to OFF before removing the cookware. Note: The HE message will appear after turning the control knob to OFF if the cooktop is still hot and will remain on until the radiant heating surface area has cooled sufficiently.

Note: See page 8, Figure 5 for recommended control settings.

CAUTION Radiant surface elements may appear to have cooled after they have been turned off. The glass surface may still be hot and burns may occur if the glass surface is touched before it has cooled sufficiently.

Operating the Bridge Surface Radiant Element

The cooktop is equipped with a "BRIDGE" surface element located at the left front and middle (See Fig. 10) positions. The Bridge can be used when cooking with rectangular (like a griddle) or oval shaped cookware (Fig. 10). The element will maintain an even temperature setting across both portions of the Bridge. If needed for normal cookware, the Bridge element can work like a single element without the Bridge (See Fig. 8).

Bridge element operation symbols are located on the control panel on each side of the Bridge element control knob. These symbols indicate the direction to turn the control knob when operating the Bridge element. The symbol in Figure 7 indicates that only the single portion of the Bridge element will heat (Fig. 8). The symbol in Figure 9 indicates that both the single and Bridge portions of the element will heat together (Fig. 10). You may switch from either of these settings at any time during cooking with the Bridge element.

Setting Surface Controls FEATURE OVERVIEW

 Operating the Bridge Radiant Element Surface Control (cont'd)

Figure 4

Figure 1

Figure 2

Figure 5

To Operate the Bridge Surface Element:

- Place correctly sized cookware on the Bridge surface element.
- Push in and turn the control knob counterclockwise (See Figs. 1 and 2) to heat the portion of the Bridge element for normal shaped cookware or clockwise (See Figs. 3 and 4) for larger or rectangular shaped cookware.
- 3. Use the ESEC digital display window for the desired setting. Turn the knob to adjust the setting if needed. Start most cooking operations on a higher setting and then turn to a lower setting to finish cooking. Each surface element provides a constant amount of heat at each setting. A glowing red surface heating area extending beyond the bottom edge of the cookware indicates the cookware is too small. Please note that not all cookware will fit the Bridge element correctly.
- 4. When cooking has completed, turn the surface control knob to OFF before removing the cookware. The HE message will appear in the display after turning the control knob to OFF if the cooktop is still hot and will remain on until the radiant heating surface area has cooled sufficiently.

The BRIDGE element may also be used in combination with the left rear single element. Because these elements have 2 different controls, one element can be used to cook while the other element may be used to keep food warm (See Fig. 5).

Note: See page 8, Figure 5 for recommended control settings.

ACAUTION Radiant surface elements may appear to have cooled after they have been turned off. The glass surface may still be hot and burns may occur if the glass surface is touched before it has cooled sufficiently.

*CORRECT

Surface Cooking FEATURE OVERVIEW

Using the Proper Cookware

Cookware should have flat bottoms that make good contact with the entire surface heating element. Check for flatness by rotating a ruler across the bottom of the cookware (See Fig. 6). Be sure to follow the recommendations for using cookware as shown in Fig. 7.

Note: The size and type of cookware used will influence the setting needed for best cooking results.

Deep fat frying - Use a thermometer and adjust the surface control knob accordingly. If the fat is too cool, the food will absorb the fat and be greasy. If the fat is too hot, the food will brown so quickly that the center will be undercooked. Do not attempt to deep fat fry too much food at once as the food will neither brown nor cook properly.

Curved and warped pan bottoms. Flat bottom and straight Tight fitting lids. Weight of handle does not Pan overhangs element by tilt pan. Pan is well more than one-half inch. balanced. Pan sizes match the amount of food to be prepared and the size of the surface element. Made of a material that Pan is smaller than conducts heat well. element. Easy to clean.

INCORRECT

Heavy handle tilts pan.

Figure 7

Always match pot diameter

to element surface

diameter.

Surface Cooking FEATURE OVERVIEW

 Setting Warmer Zone Controls

Figure 1

Operating the Warmer (Warm & Ready™) Zone

The purpose of the Warmer Zone is to keep hot cooked foods at serving temperature. Use the warmer zone to keep cooked foods hot such as: vegetables, gravies, casseroles, soups, stews, breads, pastries and oven-safe dinner plates. Always start with hot food. It is not recommended to heat cold food on the Warmer Zone.

All food placed on the warmer zone should be covered with a lid or aluminum foil to maintain quality. For best results, when warming pastries or breads, the cover should have an opening to allow moisture to escape. **Do not use plastic wrap to cover food. Plastic may melt onto the surface and be very difficult to clean.**

Use only plates, utensils and cookware recommended for oven and cooktop use on the Warmer Zone.

ACAUTION Always use potholders or oven mitts when removing food from the warmer zone as cookware and plates will be hot.

To Set the Warmer Zone Control:

- To set the control, push in and turn the knob. The temperatures are approximate, and are designated by HI, MED and LO. However, the control can be set at any position between HI and LO for different levels of heating.
- 2. When done, turn the control to OFF. The **Warmer Zone Hot Surface indicator light** will remain on until the **Warmer Zone** cools to a moderate level (See Figs. 1 and 2).

Temperature Selection

Refer to the Warmer Zone table for recommended heating levels (Fig. 3). If a particular food is not listed, start with the medium level, and adjust as needed. Most foods can be kept at serving temperatures by using the medium level.

The Warmer Zone will not glow red when it is hot, but becomes hot enough to cause burns. Avoid placing hands on or near the Warmer Zone until the Warmer Zone Hot Surface indicator light is off.

Warmer Zone Recommended Food Settings Table		
Food Item	Heating Level	
Hot Beverages	Н	
Fried Foods	HI	
Vegetables	MED	
Soups (Cream)	MED	
Stews	MED	
Sauces	MED	
Meats	MED	
Gravies	LO	
Eggs	LO	
Dinner Plates with Food	LO	
Casseroles	LO	
Breads/Pasteries	LO	

Figure 2 Figure 3

Before Setting Oven Controls

Arranging Oven Racks

ALWAYS ARRANGE OVEN RACKS WHEN THE OVEN IS COOL (PRIOR TO OPERATING THE OVEN). Always use oven mitts when the oven is hot.

Oven Vent Location

The oven vent is located **below the backguard**. When the oven is on, hot air is released through the vents. This venting is necessary for proper air circulation in the oven and good baking results.

Removing and Replacing Oven Racks

To remove, pull the rack forward until it stops. Lift up front of rack and slide out. **To replace**, fit the rack onto the guides on the oven walls. Tilt the front of the rack upward and slide the rack back into place.

Arranging Oven Racks

To bake on a single rack, place the rack in position 4. To bake on 2 racks, place the racks in positions 2 and 4. To bake on 3 racks, place the racks in positions 1, 3 and 5. Use the 6th rack position (Roasting Shelf) for roasting large food items only.

RECOMMENDED RACK POSITIONS FOR BROILING, BAKING & ROASTING

Food	Rack Position
Broiling meats, chicken or fish	1, 2 or 3
Cookies, cakes, pies, biscuits & muffins	3 or 4
Frozen pies, angel food cake, yeast, bread, casseroles, small cuts of meat or poultry	5
Turkey, roast or ham	6

Note: Always use caution when removing food from the lower rack positions

Air Circulation in the Oven

If using 1 rack, place in center of oven. If using multiple racks, stagger as shown.

For best air circulation and baking results allow 2-4" (5-10 cm) around the cookware for proper air circulation and be sure pans and cookware do not touch each other, the oven door, sides or back of the oven cavity. The hot air must circulate around the pans and cookware in the oven for even heat to reach around the food.

Multiple Oven Racks

Setting Warmer Drawer Controls FEATURE OVERVIEW

- Arranging Warmer **Drawer Racks**
- Operating & Setting Warmer Drawer Controls

Arranging Warmer (Warm & Ready™) Drawer Rack Positions

The rack can be used in 2 ways:

- In the upright position to allow low profile food items to be placed both under and on top of the rack (for example, rolls or biscuits on top of the rack and a casserole dish underneath).
- In the downward position to allow you to place light weight food items and empty dishware (for example, rolls or pastries and dinner plates) on the rack.

Set the Warmer Drawer Rack in either position as shown below (Fig. 1).

Operating the Warmer Drawer

The purpose of the Warmer Drawer is to keep hot cooked foods at serving temperature. Always start with hot food. It is not recommended to heat cold food in the Warmer Drawer. All food placed in the Warmer Drawer should be covered with a lid or aluminum foil to maintain quality. Do not use plastic wrap to cover food. Plastic may melt onto the drawer and be very difficult to clean. Use only utensils and cookware recommended for oven use in the Warmer Drawer.

To Set the Control:

The control is used to select the temperature of the Warmer Drawer. It is located on the control panel. To set the control, push in and turn the knob to the desired setting. The temperatures are approximate, and are designated by HI (high), MED (medium) and LO (low).

- 1. Turn the knob to select the desired temperature setting.
- For best results, preheat the drawer before adding food. An empty drawer will preheat in approximately 15 minutes.
- 3. When done, turn the control to OFF.

Temperature Selection

Recommended Warmer Drawer settings table is shown in Figure 3. If a particular food is not listed, start with the MED setting. If more crispness is desired, remove the lid or aluminum foil from the food. Most foods can be kept at serving temperatures on the MED setting. When a combination of foods are to be kept warm (for instance, a meat with 2 vegetables and rolls), use the HI setting. To avoid heat loss, do not open the Warmer Drawer while in use.

Warmer Drawer Indicator Light

The warmer drawer indicator light is located above the warmer drawer control knob (See Fig. 2). It turns on when the control is set, and stays on until the control is turned off. The warmer drawer is inoperable during the self-clean cycle.

Figure 2

Warmer Drawer Recommended Food **Settings Table**

Food Item	Setting
Bacon	Н
Hamburger Patties	Н
Poultry	Н
Pork Chops	Н
Fried Foods	Н
Pizza	Н
Gravies	MED
Casseroles	MED
Eggs	MED
Roasts (Beef, Pork, Lamb)	MED
Vegetables	MED
Biscuits	MED
Rolls, hard	MED
Pastries	MED
Rolls (soft)	LO
Empty Dinner Plates	LO

Figure 3

Control Pad Features

READ THE INSTRUCTIONS CAREFULLY BEFORE USING THE OVEN. For satisfactory use of your oven, become familiar with the various features and functions of the oven as described below. **Detailed instructions for each feature and function follow later in this Use & Care Guide.**

Minimum and Maximum Control Pad Settings

All of the features listed have minimum and maximum time or temperature settings that may be entered into the control. An ENTRY acceptance beep will sound each time a control pad is touched (the Oven Lockout pad is delayed by 3 seconds).

An ENTRY ERROR tone (3 short beeps) will sound if the entry of the temperature or time is below the minimum or above the maximum settings for the feature.

FEATURE		MIN. TEMP. /TIME	MAX. TEMP. /TIME
PREHEAT TEMP.		170°F / 77°C	550°F/288°C
BAKE TEMP.		170°F / 77°C	550°F/288°C
BROIL TEMP.		400°F/205°C	HI-550°F/288°C
KITCHEN TIMER	12 Hr.	0:01 Min.	11:59 Hr./ Min.
	24 Hr.	0:01 Min.	11:59 Hr./ Min.
CLOCK TIME	12 Hr.	1:00 Hr./ Min.	12:59 Hr./ Min.
	24 Hr.	0:00 Hr./ Min.	11:59 Hr./ Min.
OVEN COOK TIME	≣ 12 Hr.	0:01 Min.	11:59 Hr./ Min.
	24 Hr.	0:01 Min.	23:59 Hr./ Min.
STOP TIME	12 Hr.	1:00 Hr./ Min.	12:59 Hr./ Min.
	24 Hr.	0:00 Hr./ Min.	23:59 Hr./ Min.
CLEAN TIME		2 hours	4 hours
CONVECTION BA	KE	300°F / 149°C	550°F/288°C

Setting the Clock **FEATURE OVERVIEW**

- Setting the Clock
- Changing between 12 or 24 hour display

Setting the Clock

The CLOCK (CLOCK) pad is used to set the clock. The clock may be set for 12 or 24 hour time of day operation. The clock has been preset at the factory for the 12 hour operation. When the range is first plugged in, or when the power supply to the range has been interrupted, the timer in the display will flash with "PF" (power failure, See Fig. 1).

Figure 1

INSTRUCTIONS

To set the clock (example below for 1:30):

- Press (CLOCK). "CLO" will appear in the display (Fig. 2).
- 2. Press pads to set the time of day to 1:30 (Fig. 3). "CLO" will appear in the display. Press (START) "CLO" will disappear and the clock will start (Fig. 4).

PRESS

DISPLAY

0 START

Figure 2 130

Figure 3

Changing between 12 or 24 hour time of day display:

1. Press and hold (CLOCK) for 6 seconds (Fig. 3). While holding the pad down the current time of day will remain and "CLO" will disappear from the display (Fig. 4). CONTINUE holding the pad until a beep is heard.

- 2. The display will show either "12:00" (Fig. 5) or "24:00" (Fig. 6).
- 3. Press (CLEAN) to switch between the 12 and 24 hour time of day display. The display will show either "12:00" (Fig. 5) or "24:00" (Fig. 6).
- to accept the change or press $\binom{CLEAR}{OFF}$ 4. Press (START) to reject the change.

or

CLEAN

24:00

Figure 6

5. Reset the correct time as described in **To set the Clock** above. Please note that if the 24 hour time of day mode was chosen. the clock will now display time from 0:00 through 23:59 hours.

Setting the Clock FEATURE OVERVIEW

- Continuous Bake or Twelve Hour Energy Saving Mode
- Kitchen Timer

Setting Continuous Bake or 12 Hour Energy Saving

The **KITCHEN TIMER** (MICHEN) and **CLEAN** (CLEAN) pads control the Continuous Bake or 12 Hour Energy Saving features. The oven control has a factory preset built-in 12 Hour Energy Saving feature that will shut off the oven if the oven control is left on for more than 11 hours and 59 minutes. The oven can be programmed to override this feature for Continuous Baking.

INSTRUCTIONS

PRESS

DISPLAY

To set the control for Continuous Bake or 12 Hour Energy Saving features:

- 1. Press and hold (TICHEN) for 7 seconds (Fig.1). ":12" or ":--" will appear in the display and the control will beep once.
- 2. Press CLEAN to switch between the 12 Hour Energy Saving and continuous bake features. Note: ":12" in the display indicates the control is set for the 12 Hour Energy Saving mode and ":--" indicates the control is set for the Continuous Bake feature (Figures 2 and 3).
- 3. Press START to accept the change (Fig. 4; display will return to time of day) or press CLEAR to reject the change.

Figure 3

Figure 4

Setting Kitchen Timer

The **KITCHEN TIMER** (RITCHEN) pad controls the Kitchen Timer feature. The Kitchen Timer serves as an extra timer in the kitchen that will beep when the set time has run out. It does not start or stop cooking. The Kitchen Timer feature can be used during any of the other oven control functions. Refer to "Minumum and Maximum Control Pad Settings" on page 14 for time amount settings.

INSTRUCTIONS

PRESS

DISPLAY

To set the Kitchen Timer (example for 5 minutes):

- 1. Press (RICHEN). "0:00" will appear and "TIMER" will flash in the display (Fig. 5).
- 2. Press the number pads to set the desired time in the display (example 5). Press START. The time will begin to count down (Fig. 6) and "TIMER" will appear in the display. Note: If START is not pressed the timer will return to the time of day.
- 3. When the set time has run out, "End" will show in the display (Fig. 7), and 3 beeps every 60 seconds will sound until INTERNATION IS pressed.

STAR

Figure 5

Figure 6

Figure 7

To cancel the Kitchen Timer before the set time has run out:

Press (

The display will return to the time of day.

Consumer Defined Control Features **FEATURE OVERVIEW**

- Oven Lockout
- Temperature Display

Note: The Consumer Defined Control features are adjustments to the control that will not affect cooking results. These include the Oven Lockout, Temperature Display and Silent Control Operation features.

Setting Oven Lockout Feature

) pad controls the Oven Lockout feature. The Oven Lockout feature automatically locks the oven door and prevents the Warmer Drawer and ESEC Control from being turned on. It does not disable the clock, Kitchen Timer, Warmer Zone or the interior oven lights.

INSTRUCTIONS

PRESS

DISPLAY

To activate the Oven Lockout feature:

- Press and hold () for three seconds (Fig. 1).
- 2. After 3 seconds the lock icon light () will appear, a beep will sound and "DOOR LOCKED" will flash in the display. Once the oven door is locked the "DOOR LOCKED" indicator will stop flashing and remain on along with the lock icon light.

Figure 1

To reactivate normal oven operation:

- Press and hold () for three seconds. A beep will sound. The "DOOR LOCKED" will continue to flash until the oven door has completely unlocked and the lock icon light (🗖) will clear (See Fig. 2).
- 2. The range is again fully operational.

Figure 2

Setting Temperature Display — Fahrenheit or Celsius

The BROIL (BROIL) and CLEAN (CLEAN) pads control the Fahrenheit or Celsius

temperature display modes. The oven control can be programmed to display temperatures in Fahrenheit or Celsius. The oven has been preset at the factory to display in Fahrenheit.

INSTRUCTIONS

PRESS

DISPLAY

To change display from Fahrenheit to Celsius or Celsius to Fahrenheit:

- 1. To tell if the display is set for Fahrenheit or Celsius press (BROIL) (Fig. 3) and hold for 7 seconds. A beep will then sound. If "F" appears, the display is set to show temperatures in Fahrenheit (Fig. 4). If "C" appears, the display is set to show temperatures in Celsius (Fig. 5).
- 2. Press (CLEAN) to switch between Fahrenheit or Celsius display modes. The display will show either "F" (Fig. 4) or "C" (Fig. 5).
- 3. Press (START) to accept the change or press (CLEAR OFF) to reject the change.

CLEAN

Figure 5

Consumer Defined Control Features FEATURE OVERVIEW

 Silent Control Operation

Setting Silent Control Operation

The **STOP TIME** (STOP) and **CLEAN** (CLEAN) pads control the Silent Control operation feature. The Silent Control operation feature allows the oven control to be operated without sounds or beeps whenever necessary. If desired the control can be programmed for silent operation and later returned to operating with all the normal sounds and beeps.

INSTRUCTIONS

To change control from normal sound operation to silent control operation:

- 1. To tell if your range is set for normal or silent operation press and hold (STOP) for 7 seconds. "DELAY" will appear and flash in the display (Fig. 1). If ":SP" appears (Fig. 2), the control will operate with normal sounds and beeps. If ":--" appears (Fig.3), the control is in the silent operation mode.
- 2. Press CLEAN to switch between normal sound operation and silent operation mode. The display will show either ":SP" (Fig. 2) or ":--" (Fig. 3).
- 4. Press START to accept the change or press OFF to reject the change.

PRESS

DISPLAY

Figure 2

Figure 3

Setting Oven Controls FEATURE OVERVIEW

Preheat for Electric Ranges

Setting Preheat

The **PREHEAT** (PRE HEAT) pad controls the Preheat feature. The Preheat feature will bring the oven up to temperature and then indicate when to place the food in the oven. Use this feature in combination with the Bake pad when recipes call for preheating. Preheating is not necessary when roasting or cooking casseroles. The oven can be programmed to preheat at

any temperature between 170°F to 550°F. INSTRUCTIONS **PRESS** DISPLAY To set the Preheat temperature for 350°F: 1. Arrange the interior oven racks. 2. Press ("- - - °" and "BAKE" will appear in the display PRE HEAT (Fig. 1). 3. Press ("350°" and "PRE" will appear in the 0 Figure 1 display (Fig. 2). 4. Press (START). "PRE" and "BAKE" will appear in the display as <u>Star</u>i the oven heats and reaches 350°F (Fig 3). Figure 2 Note: After the oven has reached the desired temperature (this example, 350°F) the control will beep and the "PRE" light will turn off and oven temperature will be displayed (Fig. 4). If the beep was missed, a quick glance at the display with oven temperature Figure 3 showing in the oven display is a good way to check that the oven has already reached the preheat temperature. Once the oven has preheated, PLACE FOOD IN THE OVEN. The "BAKE" light will stay on. Press CLEAR when baking is complete or to cancel the preheat Figure 4 feature.

To change Preheat temperature while oven is preheating (example changing from 350 to 425°F):

If it is necessary to change the preheat temperature while the oven is preheating to the original temperature:

- 1. While preheating, press (PRE). "--- o" and "BAKE" will appear in the display (Fig. 5)
- 2. Enter the new preheat temperature. Press "425°" and "BAKE" will appear in the display (Fig. 6).
- 3. Press (START) . "PRE" and "BAKE" will appear in the display as the oven heats to 425°F (Fig 7). A beep will sound once the oven temperature reaches 425°F and the display will show "425°" and "BAKE".
- 4. When baking is complete press

Figure 5

PRE HEAT

2

<u>Star</u>t

4

Figure 6

Figure 7

Figure 8

Figure 6

Setting Oven Controls FEATURE OVERVIEW

Bake

Setting Bake

The **BAKE** (BAKE) pad controls normal baking. If preheating is necessary, refer to the (HEAT) Preheat Feature for instructions. The oven can be programmed to bake at any temperature from 170°F to 550°F (The sample shown below is for 350°F).

INSTRUCTIONS PRESS DISPLAY To set the Bake Temperature to 350°F: Arrange interior oven racks and place food in oven. 1:30 BAKE Press (2. "- - - °" will appear in the display (Fig. 1). Figure 1 5 3 0 (Fig. 2). "BAKE" will flash and 3. Press (J:30 "350°" will appear in the display. 4. Press (START). A beep will sound once the oven temperature START Figure 2 reaches 350° F and the display will show "350°" and "BAKE" (Fig. 3). Pressing CLEAR will cancel the Bake feature at any time. Figure 3 To change the Bake Temperature (example changing from 350° to 425°F): 1. After the oven has already been set to bake at 350°F and the oven temperature needs to be changed to 425°F, press (BAKE BAKE Figure 4 (Fig.4) and "--- " will show in the display. 2. Press ((Fig. 5). "BAKE" flashes and "425°" will appear in the display. Figure 5 3. Press (START) "BAKE" and "425°" will appear in the display START (See Fig 6).

Setting Oven Controls FEATURE OVERVIEW

Timed Bake

Setting Timed Bake

The BAKE (BAKE) and OVEN COOK TIME OVEN COOK TIME pads control the Timed Bake feature. The automatic timer of the Timed Bake feature will turn the oven OFF at the time you select in advance.

PRESS DISPLAY INSTRUCTIONS To program the oven to begin baking immediately and to shut off automatically: (example below to bake at 350°F for 50 minutes): Be sure the clock is set for the correct time of day. Figure 1 Arrange interior oven rack(s) and place the food in the oven. BAKE Press (BAKE) "- - - °" will appear in the display (Fig. 1). 3. 5 0 4. Press (Fig. 2). "BAKE" will flash and Figure 2 "350°" will appear in the display. 5. Press (START) . "BAKE" and "350°" will appear in the display (See Fig. 3) Figure 3 6. Press OVEN CO "TIMED" will flash; "BAKE", "0:00" and "350°" will appear in the display (Fig.4). 7. Enter the desired baking time by pressing (Figure 4 "TIMED" will flash and "BAKE", ":50" and "350°" will appear in the display (Fig. 5). Note: Baking time can be set for any amount of time between 1 minute to 11 hours and 59 minutes. Figure 5 8. Press (START). Both the "TIMED" and "BAKE" icons will remain on in the display (Fig. 6). Once the Timed Bake feature has started, the current time of day will appear in the display. Note: After the Timed Bake feature has activated, press oven to Figure 6 display the bake time remaining in the Timed Bake mode. Once Timed Bake has started baking, a beep will sound when the oven temperature reaches the set temperature. Press (CLEAR)

When the timed bake time runs out:

Timed Bake feature.

- 1. "End" will appear in the display and the oven will shut off automatically (Fig. 7).
- The control will beep 4 times. The control will continue to beep 3 times each minute until (CLEAR is pressed.

when baking is complete or at any time to cancel the

Figure 7

?CAUTION Use caution with the **TIMED BAKE** or **DELAYED TIME BAKE** features. Use the automatic timer when cooking cured or frozen meats and most fruits and vegetables. Foods that can easily spoil such as milk, eggs, fish, meat or poultry, should be chilled in the refrigerator first. Even when chilled, they should not stand in the oven for more than 1 hour before cooking begins, and should be removed promptly when cooking is completed. Eating spoiled food can result in sickness from food poisoning.

Setting Oven Controls FEATURE OVERVIEW

· Delayed Time Bake

Setting Delayed Time Bake

The BAKE (BAKE), OVEN COOK TIME (TIME) and STOP TIME (STOP) pads control the Delayed Time Bake feature. The automatic timer of the Delayed Time Bake will turn the oven on and off at the time you select in advance.

INSTRUCTIONS

To program the oven for a delayed bake start time and to shut off automatically (example for baking at 350°F for 50 minutes and finishing at 5:30):

- 1. Be sure that the clock is set with the correct time of day.
- 2. Arrange interior oven rack(s) and place the food in the oven.
- 3. Press (BAKE). "--- o" will appear in the display (Fig. 1).
- 4. Press 3 5 0 (Fig. 2). "BAKE" will flash and "350°" will appear in the display.
- 5. Press (START). "BAKE" and "350°" will appear in the display (See Fig. 3).
- 6. Press over cook. "TIMED" will flash; "BAKE", "0:00" and "350°" will appear in the display (Fig.4).
- 7. Enter the desired baking time using the number pads by pressing 5 0. "TIMED" will flash; "BAKE", ":50" and "350°" will appear in the display (Fig. 5). Note: Baking time can be set for any amount of time from 1 minute to 11 hours and 59 minutes.
- 8 Press START. "TIMED", "BAKE" and "350°" will be displayed (Fig.6).
- 9. Press (STOP). Enter the desired stop time using the number pads
 - 5 3 0 (Fig. 7).
- 10. Press (START). When Delayed Time Bake starts, the set oven temperature will disappear, "TIMED DELAY", "BAKE" and the current time of time of day will appear in the display (Fig. 8).

Note: Once Delayed Time Bake has started, press over to display the bake time remaining. Once the Delayed Timed Bake has started baking, a beep will sound when the oven temperature reaches the set temperature.

Press OFF when baking has completed or at any time to cancel the Delayed Time Bake feature.

When the set bake time runs out:

- "End" will appear in the display and the oven will shut off automatically (Fig. 9).
- The control will beep 4 times. The control will continue to beep 3 times each minute until CLEAR is pressed.

BAKE

5

0

Star

STOP TIME

3

S<u>tar</u>t

0

5

0

DISPLAY

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

CLEAR OFF

Setting Oven Controls FEATURE OVERVIEW

Broil

Setting Broil (Electric Range) - The (BROIL) pad controls the Broil feature. When broiling, heat radiates downward from

the oven broiler for even coverage. The Broil feature is preset to start broiling at 550°F however, the Broil feature temperature may be set between 400°F and 550°F. This range includes a Searing Grill for searing meats (see Fig. 6).

The broil pan and broil pan insert used together allow dripping grease to drain and be kept away from the high heat of the oven broiler. **DO NOT** use the broil pan without the insert (See Fig. 5). **DO NOT cover the broil pan insert with foil.** The exposed grease could catch fire.

AWARNING Should an oven fire occur, leave the oven door closed and turn off the oven. If the fire continues, throw baking soda on the fire or use a fire extinguisher. **DO NOT** put water or flour on the fire. Flour may be explosive and water can cause a grease fire to spread and cause personal injury.

INSTRUCTIONS

To set the oven to broil at the default setting (550°F):

- Place the broiler pan insert on the broiler pan. Then place the food on the broiler pan insert. DO NOT use the broiler pan without the insert. DO NOT cover the broiler insert with foil. The exposed grease could ignite.
- 2. Arrange the interior oven rack and place the broiler pan on the rack. Be sure to center the broiler pan directly under the broiler element. Make sure the oven door is in the broil stop position (See Fig. 4).
- 3. Press (BROIL). "BROIL" will flash and "550°" will appear (Fig. 1).
- 4. If a lower broil temperature is desired (minimum broil temperature setting is 400°F), press the desired temperature before continuing to step 5.
- 5. Press (START). The oven will begin to broil. "BROIL" and "550°" will appear in the display (Fig. 2).
- Broil on one side until food is browned; turn and cook on the second side. Season and serve. Note: Always pull the rack out to the stop position before turning or removing food.
- 7. To cancel broiling or if finished broiling press CLEAR OFF

s (CLEAR) (Fig. 3).

Broiling Times and Searing Grill

Use the following table for approximate broiling times. Increase or decrease broiling times, or move the broiling pan to a different rack position to suit for doneness. If the food you are broiling is not listed in the table, follow the instructions provided in your cookbook and watch the item closely. Use the Searing Grill for meats and steaks if desired. Before placing the meat, be sure to heat the Searing Grill using Broil for 10 minutes. Cook times should be reduced 1-2 minutes per side when cooking with the Searing Grill. Place Searing Grill on top of Broiler Pan and insert for meats and steaks (See Fig. 6).

Broiling Table Recommendations

Food	Rack	Temp	Cook	Time	
Item	Position	Setting	1st side	2nd side	Doneness
Steak 1" thick	2nd	550° F	6:00	4:00	Rare
	2nd	550° F	7:00	5:00	Medium
Pork Chops 3/4" thick	2nd	550° F	8:00	6:00	Well
Chicken - Bone In	3rd	450° F	20:00	10:00	Well
Chicken - Boneless	2nd	450° F	8:00	6:00	Well
Fish	2nd	500° F	13:00	n/a	Well
Shrimp	3rd	550° F	5:00	n/a	Well
Hamburger 1" thick	2nd	550° F	9:00	7:00	Medium
	3rd	550° F	10:00	8:00	Well

PRESS DISPLAY

BROIL

Stari

Figure 1

Figure 2

Figure 3

Setting Oven Controls **FEATURE OVERVIEW**

- Food Categories (Meats/Cakes/Breads)
- Roasting Instructions for Meat Pad

Setting the Food Categories Features

The MEATS (MEATS), CAKES (CAKES) and BREADS (BREADS) pads in

the Food Categories feature is used when cooking certain food items. These pads have been designed to give optimum cook performance for the foods selected in each category.

The MEATS pad combines a cook cycle with the convection fan and element to roast meats and poultry. Preheating is not necessary for meats and poultry. Heated air circulates around the food from all sides, sealing in juices and flavors. Foods are crispy brown on the outside while staying moist on the inside.

The CAKES pad provides a preheat with a gentle cycling of heat giving cakes more volume and allowing delicate foods to cook more evenly.

The BREADS pad adds a preheat feature to the bake cycle to thoroughly heat the oven from top to bottom to give more evenly browned foods. Refer to (Fig. 4) for foods to cook in each category.

INSTRUCTIONS

PRESS

DISPLAY

To set the Food Categories feature (example for Meats to cook at 350°F):

- 1. Arrange interior oven racks and place food in oven.
- 2. Press (MEATS). "MEATS" will flash and "--- o" will be displayed (See Fig. 1).

- 3. Press (). "MEATS" will flash and "350°" will appear in the display (See Fig. 2).
- 4. Press (START). "MEATS" and "350°" will appear in the display (See Fig. 3). The convection fan icon will come on.

Figure 2

Figure 3

to stop cooking Meats, Cakes or Breads, or to cancel cooking Meats, Cakes or Breads at any time.

Recommended foods to be cooked in each category

Meats	Cakes	Breads
Meat	Cakes	Breads
Poultry	Brownies	Rolls
-	Pies (fresh & frozen)	Biscuits
	Baked Custards	Muffins
	Cheesecake	Cornbread

Roasting Instructions for Meat Pad

Figure 4

When using the Meat pad for roasting, use the broiler pan and insert along with the roasting rack. The broiler pan will catch grease spills and the insert will help prevent grease spatters. The roasting rack will allow the heat to circulate around the meat.

ACAUTION To prevent food from contacting the broil element and to prevent grease spattering, DO NOT use the roasting rack when broiling.

- 1. Place oven rack on bottom or next to the bottom rack position. See Arranging Oven Racks in the Before Setting Oven Controls section.
- 2. Place the insert in the broiler pan. The roasting rack fits on the insert allowing the heated air to circulate under the food for even cooking and helps to increase browning on the underside. Make sure the roasting rack is securely seated on the insert in the broiler pan . DO NOT use the broiler pan without the insert or cover the insert with aluminum foil.
- 3. Position food (fat side up) on the roasting rack (See Fig. 5).
- 4. Place the broiler pan on the oven rack.

Figure 5

Setting Oven Controls FEATURE OVERVIEW

- Convection Bake
- Setting Convection Bake

Setting Convection Bake

The CONVECTION BAKE (CONV) pad controls the Convection Bake feature.

Use the Convection Bake feature when cooking speed is desired. The oven can be programmed for Convection baking at any temperature between 300° F (149° C) to 550° F (288° C).

Convection baking uses a fan to circulate the oven's heat evenly and continuously within the oven (See Figure 1). This improved heat distribution allows for fast, even cooking and browning results. It also gives better baking results when using 2 or 3 racks at the same time. Breads and pastries brown more evenly. Most foods cooked in a standard oven will cook faster and more evenly with Convection Bake.

Air circulation during Convection Figure 1 Bake

General Convection Bake Instructions

 When using Convection Bake, decrease your normal cooking times as shown on page 37. Adjust the cook time for desired doneness as needed. Time reductions will vary depending on the amount and type of food to be cooked. Cookies and biscuits should be baked on pans with no sides or very low sides to allow heated air to circulate around the food. Food baked on pans with a dark finish will cook faster.

Benefits of Convection Bake:

saving time and energy.

Multiple rack baking.

Some foods cook up to 30% faster.

No special pans or bakeware needed.

- 2. Preheating is not necessary when cooking casseroles with Convection Bake.
- 3. When using Convection Bake with a single rack, place oven rack in position 3 or 4. If cooking on multiple racks, place the oven racks in positions 1, 3 and 5 (for 3 racks) and positions 2 and 4 (for 2 racks; See Fig. 2).
- 4. Cakes have better results when baked with the Cake pad in the Food Categories feature.

INSTRUCTIONS

<u>PRESS</u>

DISPLAY

To set the oven for Convection Bake and temperature to 350°F:

- 1. Arrange interior oven racks and place food in oven.
- 2. Press CONV BAKE" will flash and "---" will appear in the display (Fig. 3).
- 3. Press 3 5 0. "CONV BAKE" and "350°" will appear in the display (See Fig. 4).

Note: The oven icon will show a rotating fan within the square. This rotating fan icon indicates when the Convection Fan is operating (See rotating fan in Fig. 6).

Press CLEAR to stop Convection Bake or cancel Convection Bake at any time.

Figure 4

Figure 5

Figure 6

Oven Cleaning FEATURE OVERVIEW

 Preparing for the Self-Clean Cycle

of some birds is extremely sensitive to the fumes given off during the self-cleaning cycle of any range. Move birds to another well-ventilated room.

Preparing for the Self-Clean Cycle:

A self-cleaning oven cleans itself with high temperatures which eliminate soil completely or reduce it to a fine powdered ash you can wipe away with a damp cloth. These temperatures are well above normal cooking temperatures.

- 1. Adhere to the following cleaning precautions:
 - Allow the oven to cool before pre-cleaning.
 - Wear rubber gloves when precleaning and while wiping up the residue after the selfclean cycle.
 - **DO NOT** use oven cleaners or oven protective coatings in or around any part of the self-cleaning oven.
 - DO NOT clean the oven door gasket. The woven material of the oven door gasket is
 essential for a good seal. Care should be taken not to rub, damage or remove the
 gasket.
 - DO NOT use any cleaning materials on the oven door gasket. Doing so could cause damage.
- 2. Remove the Searing Grill, Broiler Pan and Broiler Pan Insert, all utensils and any aluminum foil. These items cannot withstand high cleaning temperatures.

ACAUTION DO NOT line the oven walls, racks, bottom or any other part of the range with aluminum foil. Doing so will destroy heat distribution, produce poor baking results and cause permanent damage to the oven interior (aluminum foil will melt to the interior surface of the oven).

- 3. Oven racks should be removed, or else their finish will dull and their color turn slightly blue. If they do go through the self-clean cycle, wait until the oven has cooled, then remove the racks and rub their sides with wax paper or a cloth containing a small amount of baby or salad oil (this will make the racks glide easier back into their positions.
- 4. Remove any excess spillovers in the oven cavity before starting the self-cleaning cycle. To clean, use hot, soapy water and a cloth. Large spillovers can cause heavy smoke or fire when subjected to high temperatures. DO NOT allow food spills with a high sugar or acid content (such as milk, tomatoes, sauerkraut, fruit juices or pie filling) to remain on the surface as they may cause a dull spot even after cleaning.
- Clean any soil from the oven frame, the door liner outside the oven door gasket, and the small area at the front center of the oven bottom. These areas heat sufficiently to burn soil on. Clean with soap and water.

If at any time when setting the oven for the Self-Cleaning feature, the oven control continuously beeps and the display shows "dr"; close the oven door (See Figure 1).

Figure 1

dr

The bake element may be tilted about 4 or 5 inches
Figure 2 to clean oven bottom

NOTE: Prior to setting the Self-Clean cycle, any spills remaining on the oven bottom should be removed. The bake element is designed to be tilted up using your hand from the front of the bake element (See Fig. 2). This will allow easier access to the oven bottom for cleaning. Be careful not to raise the element more than 4 or 5 inches from the resting position.

Oven Cleaning FEATURE OVERVIEW

Starting the Self-Clean Cycle

To Start the Self-Clean Cycle

The CLEAN (CLEAN) pad controls the Self-Cleaning feature. If you are planning to use the oven directly after a self-clean cycle remember to allow time for the oven to cool down and the oven door to unlock. This normally takes about one hour. So to self-clean for 3 hours will actually take about 4 hours to complete.

*It is recommend to use a 2 hour self-clean cycle for light soils, a 3 hour cycle for average soils, and a 4 hour cycle for heavy soils (to assure satisfactory results).

AWARNING During the self-cleaning cycle, the outside of the range can become very hot to the touch. DO NOT leave small children unattended near the appliance; they may be burned if they touch the hot oven door surfaces.

ACAUTION DO NOT force the oven door open. This can damage the automatic door locking system. Use care when opening the oven door after the self-cleaning cycle. Stand to the side of the oven when opening the door to allow hot air or steam to escape. The oven may still be VERY HOT.

INSTRUCTIONS

To set the controls for a 3 hour Self-Cleaning cycle to start immediately and shut off automatically:

- 1. Be sure the clock is set with the correct time of day and the oven door is closed.
- 2. Press (CLEAN) . "CLEAN" will flash and "3:00" will show in the display (Fig. 1). The control will automatically clean for a 3 hour period (default self-cleaning cycle time). Note: If a 2 or 4 hour clean time is desired, press (2) for 2 hour or press for a 4 hour clean time. Set the cleaning time based on the amount of soil; light, medium or heavy (*See above).
- 3. Press (START) .The "DOOR LOCKED" icon will flash; "CLEAN" icon and the letters "CLn" will remain on in the display (Fig. 2).
- 4. As soon as the control is set, the motor driven oven door lock will begin to close automatically. Once the door has been locked the "DOOR LOCKED" indicator light will stop flashing and remain on. Also, the oven icon will appear in the display (See Fig. 3).

Note: Allow about 15 seconds for the oven door lock to close.

When the Self-Clean Cycle has Completed:

- 1. The time of day, the "DOOR LOCKED" and "CLEAN" icon will remain in the display (Fig. 4).
- Once the oven has cooled down for approximately 1 HOUR, and the "DOOR LOCKED" icon is no longer displayed, the oven door can then be opened (Fig. 5).

Stopping or Interrupting a Self-Cleaning Cycle:

If it becomes necessary to stop or interrupt a self-cleaning cycle due to excessive smoke or fire in the oven:

1. Press (

Once the oven has cooled down for approximately 1 HOUR and the "DOOR LOCKED" icon is no longer displayed, the oven door can then be opened (Fig. 5).

PRESS

DISPLAY

Figure 2

Figure 3

Figure 4

Figure 5

Oven Cleaning FEATURE OVERVIEW

Delayed Self-Clean Cycle

To Start the Delayed Self-Clean Cycle

The CLEAN CLEAN, STOP TIME (STOP) pads and length of clean cycle, controls the Delayed Self-Clean operation. The automatic timer will turn the oven **on and off** at the time you select in advance. Be sure to review TO START THE SELF-CLEAN CYCLE for recommended clean times.

AWARNING During the self-cleaning cycle, the outside of the range can become very hot to the touch. **DO NOT** leave small children unattended near the appliance.

ACAUTION DO NOT force the oven door open. This can damage the automatic door locking system. Use care when opening the oven door after the self-cleaning cycle. Stand to the side of the oven when opening the door to allow hot air or steam to escape. The oven may still be VERY HOT.

INSTRUCTIONS

To set the control for the Self-Cleaning Cycle to start at a delayed time and shut off automatically: (example 3 hour self-clean cycle to finish at 9:00):

- 1. Be sure the clock is set with the correct time of day and the oven door is closed.
- 2. Press CLEAN" will flash and "3:00" will show in the display (Fig. 1). The control will automatically clean for a 3 hour period (default self-cleaning cycle time). Note: If a 2 or 4 hour clean time is desired, press 2 for 2 hour or press 4 for a 4 hour clean time. Set the cleaning time based on the amount of soil light, medium or heavy (*See page 28).
- 3. Press START .The "DOOR LOCKED" icon will flash; "CLEAN" icon and the letters "CLn" will remain on in the display (Fig. 2).
- 4. Press (Fig. 3). Enter the desired stop time using the number pads (9) (0) (Fig. 4).
- 5. Press (START). The "CLn" icon will turn off; "DELAY", "DOOR LOCKED" and "CLEAN" icons will remain on.
- As soon as the control is set, the motor driven oven door lock will begin to close automatically and once the door has been locked the "DOOR LOCKED" indicator light will quit flashing and remain on. The oven icon will appear in the display (Fig. 5).
- 7. The control will calculate backward from the set stop time to determine when the self-cleaning cycle should begin. The selfcleaning cycle will come on automatically at the calculated time. At that time, the icon "DELAY" will go out; "CLEAN" and "CLn" will appear in the display (Fig. 6).

When the Self-Clean Cycle has Completed:

- The time of day, the "DOOR LOCKED" and "CLEAN" icon will remain in the display (Fig. 7).
- Once the oven has cooled down for approximately 1 HOUR, and the "DOOR LOCKED" icon is no longer displayed, the oven door can then be opened (Fig. 8).

PRESS

DISPLAY

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Oven Cleaning FEATURE OVERVIEW

Delayed Self-Clean Cycle (Cont'd)

INSTRUCTIONS

PRESS

DISPLAY

Stopping or Interrupting a Self-Cleaning Cycle:

If it becomes necessary to stop or interrupt a self-cleaning cycle due to excessive smoke or fire in the oven:

1. Press CLEAR

2. Once the oven has cooled down for approximately 1 HOUR and the "DOOR LOCKED" icon is no longer displayed, the oven door can then be opened (Fig. 2-1).

Figure 2-1

Adjusting Oven Temperature **FEATURE OVERVIEW**

The temperature in the oven has been pre-set at the factory. When first using the oven, be sure to follow recipe times and temperatures. If you think the oven is too hot or too cool, the temperature in the oven can be adjusted. Before adjusting, test a recipe by using a temperature setting that is higher or lower than the recommended temperature. The baking results should help you to decide how much of an adjustment is needed.

Note: The oven temperature adjustments made with this feature will not change the Self-Clean cycle temperature.

INSTRUCTIONS

DISPLAY

To adjust the oven temperature higher:

Press (BAKE) for 6 seconds (Fig. 1).

PRESS

2. To increase the temperature use the number pads to enter the desired change. (Example 30°F) (Fig. 2). The temperature may be increased as much as 35°F (17°C).

Figure 1

3. Press (START) to accept the temperature change and the display will return to the time of day (Fig. 3). Press (CLEAR to reject the change if necessary.

To adjust the oven temperature lower:

1. Press (BAKE) for 6 seconds (Fig. 4).

2. To decrease the temperature use the number pads to enter the desired change. (Example -30°F) (and then press (CLEAN) (Fig. 5). The temperature may be decreased as much as 35°F (17°C).

CLEAN

Figure 5

3. Press (START) to accept the temperature change and the display will return to the time of day (Fig. 6). Press (CLEAR) change if necessary.

Figure 6

General Care & Cleaning FEATURE OVERVIEW

• General Care & Cleaning Table

Surfaces	How to Clean
Aluminum & Vinyl	Use hot, soapy water and a cloth. Dry with a clean cloth.
Painted and Plastic Control Knobs, Body Parts, and Decorative Trim	For general cleaning, use hot, soapy water and a cloth. For more difficult soils and built-up grease, apply a liquid detergent directly onto the soil. Leave on soil for 30 to 60 minutes. Rinse with a damp cloth and dry. DO NOT use abrasive cleaners on any of these materials; they can scratch. To remove control knobs, turn to the OFF position; grasp firmly and pull straight off the shaft. To replace knobs after cleaning, line up the flat sides of both the knob and the shaft; then push the knob into place.
	Before cleaning the control panel, turn all controls to OFF and remove the control knobs. To remove, pull each knob straight off the shaft. Clean using hot, soapy water and a dishcloth. Rinse with a clean water using a dishcloth. Be sure to squeeze excess water from the cloth before wiping the panel; especially when wiping around the controls. Excess water in or around the controls may cause damage to the appliance. To replace knobs after cleaning, line up the flat sides of both the knob and the shaft; then push the knob into place.
Stainless Steel, Chrome Control Panel, Decorative Trim	Clean stainless steel with hot, soapy water and a dishcloth. Rinse with clean water and a cloth. Do not use cleaners with high concentrations of chlorides or chlorines. Do not use harsh scrubbing cleaners. Only use kitchen cleaners that are especially made for cleaning stainless steel. Always be sure to rinse the cleaners from the surface as bluish stains may occur during heating that cannot be removed.
Porcelain Enamel Broiler Pan and Insert, Door Liner, Body Parts, Warmer Drawer	Gentle scouring with a soapy scouring pad will remove most spots. Rinse with a 1:1 solution of clear water and ammonia. <i>If necessary</i> , cover difficult spots with an ammonia-soaked paper towel for 30 to 40 minutes. Rinse with clean water and a damp cloth, and then scrub with a soap-filled scouring pad. Rinse and wipe dry with a clean cloth. Remove all cleaners or the porcelain may become damaged during future heating. DO NOT use spray oven cleaners on the cooktop.
Oven Racks	Oven racks should be removed from the oven during the self-clean cycle for cleaning. When removed, clean by using a mild, abrasive cleaner following manufacturer's instructions. Rinse with clean water and dry.
	If the racks are cleaned in the self-clean cycle, their color will turn slightly blue and the finish will be dull. After the self-clean cycle is complete, and the oven has cooled, rub the sides of the racks with wax paper or a cloth containing a small amount of baby oil or salad oil (this will make the racks glide easier into the rack positions).
Oven door	To clean oven door, wash with hot, soapy water and a clean cloth. DO NOT immerse the door in water.
DO HAND CLEAN FRAME DO HAND CLEAN DOOR HAND HAND CLEAN DOFN	DO NOT clean the oven door gasket. The oven door gasket is made of a woven material, on self cleaning models, which is essential for a good seal. Care should be taken not to rub, damage or remove the gasket.

General Care & Cleaning FEATURE OVERVIEW

- Cooktop Cleaning & Maintenance
- Cleaning Recommendations for Ceraminc Glass Cooktops

Cooktop Cleaning and Maintenance

Consistent and proper cleaning is essential to maintaining your ceramic glass cooktop.

Prior to using your cooktop for the first time, apply the recommended CookTop® Cleaning Creme (P/N 22-40079) to the ceramic surface. Buff with a non-abrasive cloth or pad. This will make cleaning easier when soiled from cooking. The special cooktop cleaning cream leaves a protective finish on the glass to help prevent scratches and abrasions.

Sliding aluminum or copper clad bottom pans on the cooktop can cause metal markings on the cooktop surface. These marks should be removed **immediately** after the cooktop has cooled using the cooktop cleaning cream. Metal marks can become permanent if not removed prior to future use.

Cookware (cast iron, metal, ceramic or glass) with rough bottoms can mark or scratch the cooktop surface. **Do not slide anything metal or glass** across the cooktop. **Do not** use your cooktop as a cutting board or work surface in the kitchen. **Do not** cook foods directly on the cooktop surface without a pan. **Do not** drop heavy or hard objects on the glass cooktop, they may cause it to crack.

Cleaning Recommendations for the Ceramic Glass Cooktop

ACAUTION Before cleaning the cooktop, be sure the controls are turned to **OFF** and the cooktop is COOL.

ANNING DO NOT use a cooktop cleaner on a hot cooktop. The fumes can be hazardous to your health, and can chemically damage the ceramic-glass surface.

For light to moderate soil:

Apply a few drops of CookTop® Cleaning Creme directly to the cooktop. Use a paper towel or a 3M Scotch-Brite® Blue Multi-Purpose No Scratch Scrub Sponge to clean the entire cooktop surface. Make sure the cooktop is cleaned thoroughly, leaving no residue.

For heavy, burned on soil:

Apply a few drops of CookTop® Cleaning Creme directly to the soiled area. Rub the soiled area using a 3M Scotch-Brite® Blue Multi-Purpose No Scratch Scrub Sponge, applying pressure as needed. Do not use the sponge you use to clean the cooktop for any other purpose.

If soils remain, carefully scrape soils with a metal razor blade scraper, holding scraper at a 30 degree angle to the surface. Remove loosened soils with cooktop cleaning cream and buff surface clean.

ACAUTION Damage to the ceramic glass cooktop may occur if you use any scrub pad other than a 3M Scotch-Brite® Blue Multi-Purpose No Scratch Scrub Sponge.

Plastic or foods with a high sugar content:

These types of soils need be removed immediately if spilled or melted onto the ceramic cooktop surface. Permanent damage (such as pitting of the cooktop surface) may occur if not removed **immediately**. After turning the surface elements OFF, use a razor blade scraper or a metal spatula with a mitt and scrape the soil from the hot surface (as illustrated). Allow the cooktop to cool, and use the same method for heavy or burned on soils.

General Care & Cleaning

FEATURE OVERVIEW

- Cleaning Recommendations for Ceramic Glass Cooktops (cont'd)
- · Care & Cleaning of Stainless Steel
- · Removing & Replacing Oven Door

Do not use the following on the ceramic glass cooktop:

- Do not use abrasive cleaners and scouring pads, such as metal and some nylon pads. They may scratch the cooktop, making it more difficult to clean.
- Do not use harsh cleaners, such as chlorine bleach, ammonia or oven cleaners, as they may etch or discolor the cooktop.
- Do not use dirty sponges, cloths or paper towels, as they can leave soil
 or lint on the cooktop which can burn and cause discoloration.

Care and Cleaning of Stainless Steel (Stainless Steel models only)

Some models are equipped with stainless steel exterior parts. Special care and cleaning are **required** for maintaining the appearance of stainless parts. Please refer to the table provided at the beginning of the **General Care & Cleaning** section in this Use & Care Manual.

Removing and Replacing the Oven Door

CAUTION The door is heavy. For safe, temporary storage, lay the door flat with the inside of the door facing down.

- 1. Open the door.
- 2. Remove screws located on the inside of the oven door near the hinges **A** (one on each side.)
- 3. Close the door to the quarter-open position. Grasp the door firmly on both sides and lift up and off the hinges.
- To clean oven door, follow the instructions provided in the General Care & Cleaning table.

To Replace Oven Door:

- Be sure the hinge arms are in the quarter-open position. Be careful if pulling the hinges open by hand. The hinges may snap back against the oven frame and could pinch fingers.
- 2. Hold the door at the sides near the top. Insert the hinge arms into slots at the bottom of the door.
- 3. Hinge arms must go into the range slots evenly. The hinge arms should be inserted into the bottom corners of the door as far as they can go.
- 4. Replace the door mounting screws (See A in illustration).
- 5. If the door is not in line with the oven frame, remove it and repeat the above steps.

General Care & Cleaning FEATURE OVERVIEW

Removing & Replacing Warmer Drawer

To Remove and Replace Warmer (Warm & Ready™) Drawer To Remove Warmer Drawer:

- 1. **ACAUTION** Turn power off before removing the warmer drawer.
- 2. Open the drawer to the fully opened position.
- 3. On the right glide you will find a shield attached with a hex-head screw (see figure 1). Using a 1/4" socket and ratchet remove the shield.
- 4. Locate glide lever on each side of drawer, pull up on the left glide lever and push down on the right glide lever.
- 5. Pull the drawer away from the range.

To Replace Warmer Drawer:

- 1. Replace shield on the right glide of the drawer body.
- 2. Pull the bearing glides to the front of the chassis glide (see figure 2).
- 3. Align the glide on each side of the drawer with the glide slots on the range.
- 4. Push the drawer into the range until levers "click" (approximately 2"). Pull the drawer open again to seat bearing glides into position. If you do not hear the levers "click" or the bearing glides do not feel seated remove the drawer and repeat steps 2-4. This will minimize possible damage to the bearing glides.

NOTE: The Warmer Drawer will **NOT** operate while in the Self-Clean and "Oven Lockout" modes

in serious injury or death. Disconnect appliance from electric power before cleaning and servicing the warmer drawer.

Oven Lights FEATURE OVERVIEW

- Operating Oven Lights
- Replacing Oven Light

Figure 3

ACAUTION Be sure the range is unplugged and all parts are COOL before replacing oven light(s). Wear a leather-faced glove for protection against possible broken glass.

To Operate the Oven Lights

Both of the interior oven lights automatically turn on when the oven

door is opened. Press (NEN) to turn the lights ON and OFF when the oven door is closed. Each oven light is located at the rear wall of the oven interior and is covered with a glass shield held by a wire holder (See Figure 3). The Glass Shields must be in place whenever the oven is in use.

To Replace the Oven Light:

- 1. Turn electrical power off at the main source and unplug the range.
- 2. Press Wire Holder to one side to release the glass shield.
- 3. Replace the old bulb with a new 40 watt appliance bulb.
- 4. Replace Glass Shield over bulb and snap Wire Holder into place.
- 5. Turn power back on again at the main source (or plug in the range).
- 6. The clock will then need to be reset. To reset, see **Setting the Clock** in this Use & Care Guide.

Before You Call

Solutions to Common Problems

Before you call for service, review this list. It may save you time and expense. The list includes common occurrences that are not the result of defective workmanship or materials in this appliance.

OCCURRENCE	POSSIBLE CAUSE/SOLUTION		
Range is not level.	Poor installation. Place oven rack in center of oven. Place a level on the oven rack. Adjust leveling legs at base of range until the rack is level. When range is level, cooktop may appear out of alignment if countertop is not level (See the Range Installation Instructions).		
	Weak, unstable floor. Be sure floor is level and can adequately support range. Contact a carpenter to correct sagging or sloping floor.		
	Kitchen cabinet misalignment may make range appear to be unlevel. Be sure cabinets are square and have sufficient room for range clearance.		
Cannot move appliance easily. Appliance must be accessible for	Cabinets not square or are built in too tight. Contact a cabinet maker to correct the problem.		
service.	Contact builder or installer to make appliance accessible.		
	Carpeting interferes with range. Provide sufficient space so range can be lifted over carpet.		
Surface element too hot or not hot enough.	Incorrect surface control setting. Make sure the correct control is set for the surface area you wish to heat.		
Surface element does not heat.	Light-weight or warped cookware was used. Use only flat, evenly balanced, medium or heavy-weight cookware. Flat pans heat much better than warped pans. Cookware materials and weight of the material affect heating results. Heavy and medium-weight pans heat evenly. Because light-weight pans heat unevenly, foods may burn easily.		
Oven does not operate.	No electrical power to the appliance. Check steps under "Entire Appliance Does Not Operate" in this "Before You Call" checklist.		
	Be sure the oven controls are set correctly for the desired function. See "Setting Oven Controls" or "Entire Appliance Does Not Operate" in this "Before You Call" checklist.		
	The time of day must first be set on the clock in order to operate the oven.		
Entire appliance does not operate.	Make sure electrical cord/plug is plugged tightly into outlet.		
	Service wiring is not complete. Call 1-800-4-MY-HOME® (See back cover).		
	Electrical power outage. Check house lights to be sure. Call your local electric company for service.		
Oven light(s) does not work.	Burned-out or loose bulb. See "Replacing Oven Light" section in this Use & Care Guide to replace or tighten the bulb(s).		
	Electrical power outage. Check house lights to be sure. Call your local electric company for service.		
Oven smokes excessively during broiling.	Meat is too close to the broil element. Reposition the rack to provide more clearance between the meat and the oven broil element.		
	Meat is not properly prepared. Remove excess fat from meat. Remove remaining fatty edges to prevent the meat from curling, but do not cut into the lean of the meat.		
	Broiler Pan used without the Broiler Pan Insert or insert is covered with foil. DO NOT use the Broiler Pan without the Broiler Pan Insert or cover the insert with foil.		
	Broiler Pan, Broiler Pan Insert or grease build-up undeneath the 6th rack position. Clean grease from below the 6th rack positiojn. Excessive smoking is caused by a build-up of grease or food spatters. If the Broiler Pan and insert is used often, clean these on a regular basis.		

Before You Call

Solutions to Common Problems

The ESEC Control will display " " in the digital display windows indicating that the ESEC has a "Lockout" condition. This condition is normal when using the oven lockout or self-clean features. Wait for the self-clean cycle to completely finish or if using the Oven Lockout feature, press the Lock control pad to unlock the oven door. This oven is equipped with a state of the art electronic oven controller. Among the many features is a full time oven circuit diagnostics system. The controller constantly monitors the
internal circuitry as well as several crucial oven circuits to insure they are all operating correctly. If at any time one of these systems fails, the controller will immediately stop the current operation and beep continuously (flashing an error code of "F1, F2, F3", or "F9" in the controller display window.
Electronic control has detected a fault condition. Press CLEAR/OFF to clear the display and stop the beeping. Reprogram oven. If fault remains, record fault number. Press CLEAR/OFF and call 1-800-4-MY-HOME ® (See back cover).
ESEC control has detected a fault condition. Turn all surface control knobs to OFF and reset the clock with the correct time of day if necessary. If the "Er" message remains, and call 1-800-4-MY-HOME ® (See back cover).
The ESEC control constantly monitors the internal circuitry as well as several circuits to insure they are all operating correctly. If at any time one of these systems fails, the ESEC will immediately stop the current operation and flash an error code of "F5, F6", or "F7" in the digital display windows. If any of these error messages remain or reappear in the display, call 1-800-4-MY-HOME ® (See back cover).
The oven control will only accept correct responses and/or the minimum number of allowable entries for the appropriate feature. The oven control is designed to prevent accidental entries. Review the instructions in this Use & Care Guide for the feature you are trying to use. Also review the minimum and maximum temperature entries for the feature you are trying to set on page 15 in this Use & Care Guide.
Many factors affect baking results. Make sure the proper rack position is being used. Center food in the oven and space pans to allow air to circulate. Allow the oven to preheat to the set temperature before placing food in the oven. Try adjusting the recipe's recommended temperature or baking time. If you feel the oven is cooking too hot or cool, see "Adjusting the Oven Temperature" section in this Use & Care Guide.
Controls are not set properly. Follow instructions in the "Self-Cleaning" section.
Self-cleaning cycle was interrupted. Stop time must be set for 2, 3, or 4 hours past the start time. Follow steps in "Stopping or Interrupting a Self-Clean Cycle" in the "Self Cleaning" section.
Failure to clean bottom front, top of oven or door areas outside oven seal. These areas are not in the self-cleaning area, but get hot enough to burn on food residue. Clean these areas before starting the self-clean cycle. Burned-on residue may be cleaned with a stiff nylon brush and water or a nylon scrubber. Be careful not to damage the oven gasket.
Excessive spillovers in oven. Set Self-Clean cycle for a longer cleaning time. Excessive spillovers in oven. This is normal, especially for pie spillovers or large amounts of grease on the oven bottom. Wipe up excessive spillovers before starting the self-clean cycle. If flames or excessive smoke are present, stop the Self-Clean cycle and follow the

Cooking Tables

Foods for CONVECTION

BAKE pad *Decrease

normal cook time by:

Frozen foods, pies, 15-25 % pastries and pizza

Refrigerator cookies 15-35 %

Refrigerator biscuits 15-30 %

Rolls & Breads 20-25%

Fresh Pies/Pastries 10-20 %

Begin with the maximum reduction in cook times and adjust as needed.

*Recommended reduction in cook times based on brands of food items tested. Cook times may vary with your specific brand of food item.

Foods for MEATS MEATS pad in
Food Categories
*Decrease
normal cook time by:

Meats 15-30 %

Poultry (unstuffed) 20-30 %

Begin with the maximum reduction in cook times and adjust as needed.

*Recommended reduction in cook times based on brands of food items tested. Cook times may vary with your specific brand of food item.

Recipes

Special Recipes as seen in the Video

Bacon Cheese Crescents

1 - 8oz. cream cheese, softened

8 bacon slices, crisply cooked, crumbled

1/3 cup Parmesan cheese

1/4 cup finely chopped onion

2 tbsp. parsley flakes

1 egg

1 tbsp. milk

2 can refrigerator crescent rolls (8oz. each)

1 egg, beaten

1 tsp. cold water

Combine cream cheese, bacon, Parmesan cheese, onion, parsley, egg and milk at medium speed with electric mixer until well blended. Separate dough into 8 rectangles; firmly press perforations together to seal. Cut each rectangle to make 6 triangles. Spread each triangle with 1 teaspoon of bacon cheese mixture. Roll up triangle starting at long end. Place on greased cookie sheet (non-stick spray). Beat egg and cold water together, and brush each crescent with mixture. Using your convection feature, preheat oven to

375° F. When oven is preheated, place 3 pans in the oven on rack positions 1, 3 and 5. Bake for 10 to 12 minutes, or until golden brown. Can be refrigerated and reheated, if needed. Makes 4 dozen.

Rib Roast w/Gravy

5-6 lb. Rib Roast with bone

1/4 cup commercial seasoned marinade

1 tbsp. garlic, minced

2 tbsp. butter or margarine

2 tbsp. all-purpose flour

1/4 tsp. salt

Dash of pepper

1 cup whole milk

Place roast on roasting rack on top of pan with insert. Position pan in oven on roasting shelf. Press "Meat" pad and set temperature to 325° F. Roast meat for 2 ½ hours or 23 to 26 minutes per pound for rare doneness. For medium or well doneness, use the following recommendation: Medium (140° F) —

Recipes

Rib Roast w/Gravy cont'd

26 to 29 min./ lb., Well (150° F) – 30 to 33 min./ lb. For gravy - Melt butter in saucepan over medium-low heat. Stir in flour, salt and pepper. Cook over medium-low heat until smooth and bubbly. Slowly stir in milk. Heat until thickened, stirring constantly. Add marinade and minced garlic. Blend well; keep warm until ready to serve. Makes 10 to 12 servings.

Roasted Potatoes

3 lbs. small red potatoes 1/4 cup olive oil 6 cloves garlic, minced 2 tbsp. dried rosemary, crushed salt pepper

Cut each potato in half and place in a 9" x13" baking dish with olive oil. Toss potatoes with spoon, making sure to well coat potatoes with oil. Add minced garlic and remaining ingredients, tossing again. Place on second rack position, above the roast about an hour before the roast is to be ready. Green beans will be added when prepared.

If cooking separately, set oven temperature to 400° F and roast for 50 minutes. Stir once or twice while potatoes are cooking.

Angel Biscuits

1 pkg. dry yeast
½ cup warm water
5 cups Bisquick
1 tbsp. baking powder
1 tsp. baking soda
1 tsp. salt
3 tbsp. sugar
1 cup shortening
1-¾ cups buttermilk

Combine yeast and water in a measuring cup, allowing 5 minutes to dissolve. Mix dry ingredients in large bowl. Add yeast mixture and buttermilk. Stir just until dry ingredients are moistened.

Turn dough out onto a lightly floured surface; knead 6-10 times. Roll dough into ½" thickness. Cut with a 2 inch round cutter. Place on lightly greased baking sheet. Let rise for 20 minutes. Press "Bread" pad and preheat oven to 400 F. Bake biscuits for 12 minutes or until lightly browned. Yield: 5 dozen.

Green Beans with Walnut Vinaigrette Sauce

3 lbs. fresh green beans, or frozen whole green beans
3 cups water
2 tbsp. butter
¼ tsp. hickory salt
1½ cups walnuts, chopped
3 tbsp Parmesan cheese freshly grated
¾ cup safflower oil
2 tbsp. olive oil
¼ cup balsamic vinegar
1 garlic clove, minced
1 tsp. tarragon, fresh, chopped

(This can be done ahead of time and stored in the refrigerator till ready to use.)

Melt butter with salt. Pour into small baking dish, stirring in walnuts and bake in 350° F oven for 5 minutes. Sprinkle, and coat with Parmesan cheese. Bake 4 to 5 minutes longer until cheese is lightly brown. Remove from oven and allow to cool.

Bring 3 cups water to boil in Dutch oven. Add beans, cover and reduce heat. Cook about 6 minutes.

Drain in colander and rinse with cold water. Arrange green beans in casserole dish.

Combine safflower oil, olive oil, balsamic vinegar, garlic, and tarragon. Pour on top of green beans. Top green beans with walnut mixture. Cover with aluminum foil and place in oven on second rack position, next to potatoes, about 30 minutes before roast is ready. If cooking separately, cover and heat for 25 to 30 minutes at 350° F. Makes 12 servings.

Apple Bourbon Pie

½ cup raisins

1/2 cup bourbon
3 lbs. cooking apples
3/4 cup sugar
2 tbsp. all purpose flour
1 tsp. ground cinnamon
1/8 tsp. nutmeg
1/4 tsp. salt
1/2 cup chopped walnuts, toasted
1 (15oz.) pkg. refrigerated pie crust
2 tsp. apricot preserves
1 tbsp. buttermilk
1 tbsp. sugar

Combine raisins and bourbon in bowl and soak for at least 2 hour. Peel apples, and cut into ½" slices. Steam apple slices in a pan with a steamer basket for 10 minutes or until apples are tender.

Recipes

Apple Bourbon Pie cont'd

Mix together sugar, flour, cinnamon, nutmeg, salt in large bowl. Stir in apples, raisin mixture, and walnuts. Combine well.

Press piecrust into 9-inch pie plate. Brush apricot preserves over piecrust. Spoon apple mixture into piecrust. Place the remaining piecrust on top of filling, fluting the edges together. Brush top of pie with buttermilk and sprinkle with sugar. Make 4 or 5 small slits in the top of the piecrust. Press "Cake" pad and preheat oven to 375° F and bake for 45 to 50 minutes.

Chocolate Dipped Strawberries

8 oz. box semisweet chocolate pieces 2 pints fresh strawberries, chilled

Melt chocolate pieces in a 1-1/2 quart saucepan on a very low heat. Once melted, dip tips of the strawberries in the chocolate. Lay chocolate dipped strawberries on a piece of wax paper to harden.

Cajun Shrimp Stirfry

4 slices bacon 2 tsp. cornstarch

1/2 tsp. fish flavored bouillon granules

1/3 cup water

1-1/2lbs peeled shrimp
2 tsp. Creole seasoning
1 each small green pepper
small yellow pepper

small yellow peppe small red pepper small onion

1/2 cup diced celery

1 14oz can Cajun-style stewed tomatoes, drained

Cooked Rice

Cook bacon in large wok until crisp; remove reserving 3 tablespoons of drippings. Crumble bacon, and set aside. Combine cornstarch, bouillon granules and water; set aside. Sprinkle peeled shrimp with creole seasoning. Pour 2 tablespoons reserved bacon drippings around top of preheated wok, coating the sides. Heat at high for 1 minute. Add shrimp; stir fry 2 to 3 minutes or until shrimp is pink. Remove shrimp, and set aside.

Pour remaining 1 tablespoon reserved drippings into wok; add peppers, onion and celery. Stir fry 2 to 3 minutes. Add tomatoes and stir fry 2 minutes. Return shrimp to wok and add cornstarch mixture; bring to a boil. Cook, stirring constantly for 1 minute. Sprinkle with crumbled bacon. Serves 4.

Get it fixed, at your home or ours!

Your Home

For repair—in your home—of all major brand appliances, lawn and garden equipment, or heating and cooling systems, no matter who made it, no matter who sold it!

For the replacement parts, accessories and owner's manuals that you need to do-it-yourself.

For Sears professional installation of home appliances and items like garage door openers and water heaters.

1-800-4-MY-HOME® (1-800-469-4663)

Call anytime, day or night (U.S.A. and Canada)

www.sears.com

www.sears.ca

Our Home

For repair of carry-in items like vacuums, lawn equipment, and electronics, call or go on-line for the location of your nearest Sears Parts & Repair Center.

1-800-488-1222

Call anytime, day or night (U.S.A. only)

www.sears.com

To purchase a protection agreement on a product serviced by Sears:

1-800-827-6655 (U.S.A.)

1-800-361-6665 (Canada)

Para pedir servicio de reparación a domicilio, y para ordenar piezas:

1-888-SU-HOGARSM

(1-888-784-6427)

Au Canada pour service en français:

1-800-LE-FOYERMC

(1-800-533-6937) www.sears.ca

