

GE APPLIANCES

Electric Induction Free-Standing and Slide-In RANGE

SAFETY INFORMATION 2

WARRANTY 7

ASSISTANCE / ACCESSORIES 8

USING THE RANGE

Surface Units	9
How to Set	9
Cookware for Induction Cooktop	10
WiFi Connect	11
Oven Controls	12
Special Features	14
Sabbath Mode	15
Oven Racks	16
Aluminum Foil and Oven Liners	17
Cookware	17
Cooking Modes	18
Cooking Guide	19

CARE AND CLEANING

Cleaning the Range - Exterior	20
Cleaning the Range - Interior	21
Cleaning the Glass Cooktop	22
Maintenance	24

TROUBLESHOOTING TIPS 26

Write the model and serial numbers here:

Model # _____

Serial # _____

You can find them on a label behind the door or drawer.

ESPAÑOL

Para consultar una versión en español de este manual de instrucciones, visite nuestro sitio de internet GEAppliances.com.

IMPORTANT SAFETY INFORMATION. READ ALL INSTRUCTIONS BEFORE USING.

WARNING Read all safety instructions before using the product. Failure to follow these instructions may result in fire, electrical shock, serious injury or death.

STATE OF CALIFORNIA PROPOSITION 65 WARNING

WARNING This product contains one or more chemicals known to the State of California to cause cancer, and birth defects or other reproductive harm.

Self clean ovens can cause low level exposure to some of the Proposition 65 substances, including carbon monoxide, during the cleaning cycle. Exposure to these substances can be minimized by opening a window or using a ventilation fan or hood.

ANTI-TIP DEVICE

panel can be removed for easy inspection. If visual inspection is not possible, slide the range forward, confirm the anti-tip bracket is securely attached to the floor or wall, and slide the range back so the rear leveling leg is under the anti-tip bracket.

If the range is pulled from the wall for any reason, always repeat this procedure to verify the range is properly secured by the anti-tip bracket.

Never completely remove the leveling legs or the range will not be secured to the anti-tip device properly.

To reduce the risk of tipping the range, the range must be secured by a properly installed anti-tip bracket. See installation instructions shipped with the bracket for complete details before attempting to install.

For Free-Standing and Slide-In Ranges

To check if the bracket is installed and engaged properly, look underneath the range to see that the rear leveling leg is engaged in the bracket. On some models, the storage drawer or kick

Free-Standing and Slide-In Ranges

READ AND SAVE THESE INSTRUCTIONS

GENERAL SAFETY INSTRUCTIONS

This unit has been tested and found to comply with the limits for a class B digital device, pursuant to Part 18 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This unit generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this unit does cause harmful interference to radio or television reception, which can be determined by turning the unit off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antennae.
- Increase the distance between the unit and receiver.
- Connect the unit into an outlet or a circuit different from that to which the receiver is connected.

Persons with a pacemaker or similar medical device should exercise caution when using or standing near an induction unit while it is in operation. The electromagnetic field may affect the working of the pacemaker or similar medical device. It is advisable to consult your doctor or the pacemaker manufacturer about your particular situation.

- Use this appliance only for its intended purpose as described in this Owner's Manual.
- Be sure your appliance is properly installed and grounded by a qualified installer in accordance with the provided installation instructions.
- Do not attempt to repair or replace any part of your range unless it is specifically recommended in this manual. All other servicing should be transferred to a qualified technician.
- Before performing any service, unplug the range or disconnect the power supply at the household distribution panel by removing the fuse or switching off the circuit breaker.
- Do not leave children alone—children should not be left alone or unattended in an area where an appliance is in use. They should never be allowed to climb, sit or stand on any part of the appliance.

- **CAUTION** Do not store items of interest to children above a range or on the backguard of a range—children climbing on the range to reach items could be seriously injured.
- Use only dry pot holders—moist or damp pot holders on hot surfaces may result in burns from steam. Do not let pot holders touch hot surface units or heating elements. Do not use a towel or other bulky cloth in place of pot holders.
- Never use your appliance for warming or heating the room.

- Do not touch the surface units, the heating elements or the interior surface of the oven. These surfaces may be hot enough to burn even though they are dark in color. During and after use, do not touch, or let clothing or other flammable materials contact the surface units, areas nearby the surface units or any interior area of the oven; allow sufficient time for cooling first. Other surfaces of the appliance may become hot enough to cause burns. Potentially hot surfaces include the cooktop, areas facing the cooktop, oven vent opening, surfaces near the opening and crevices around the oven door.
- Do not heat unopened food containers. Pressure could build up and the container could burst, causing an injury.
- Do not use any type of foil or liner to cover the oven bottom or anywhere in the oven, except as described in this manual. Oven liners can trap heat or melt, resulting in damage to the product and risk of shock, smoke or fire.
- Avoid scratching or impacting glass doors, cook tops or control panels. Doing so may lead to glass breakage. Do not cook on a product with broken glass. Shock, fire or cuts may occur.
- Cook meat and poultry thoroughly—meat to at least an internal temperature of 160°F and poultry to at least an internal temperature of 180°F. Cooking to these temperatures usually protects against foodborne illness.

READ AND SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION. READ ALL INSTRUCTIONS BEFORE USING.

KEEP FLAMMABLE MATERIALS AWAY FROM THE RANGE

Failure to do so may result in fire or personal injury.

- Do not store or use flammable materials in an oven or near the cooktop, including paper, plastic, pot holders, linens, wall coverings, curtains, drapes and gasoline or other flammable vapors and liquids.
- Never wear loose-fitting or hanging garments while using the appliance. These garments may ignite if they contact hot surfaces causing severe burns.
- Do not let cooking grease or other flammable materials accumulate in or near the range. Grease in the oven or on the cooktop may ignite.
- Clean ventilating hoods frequently. Grease should not be allowed to accumulate on the hood or filter.

IN THE EVENT OF A FIRE, TAKE THE FOLLOWING STEPS TO PREVENT INJURY AND FIRE SPREADING

- Do not use water on grease fires. Never pick up a flaming pan. Turn the controls off. Smother a flaming pan on a surface unit by covering the pan completely with a well-fitting lid, cookie sheet or flat tray. Use a multi-purpose dry chemical or foam-type fire extinguisher.
- If there is a fire in the oven during baking, smother the fire by closing the oven door and turning the oven off or by using a multi-purpose dry chemical or foam-type fire extinguisher.
- If there is a fire in the oven during self-clean, turn the oven off and wait for the fire to go out. Do not force the door open. Introduction of fresh air at self-clean temperatures may lead to a burst of flame from the oven. Failure to follow this instruction may result in severe burns.

COOKTOP SAFETY INSTRUCTIONS

- Never leave the surface units unattended at medium or high heat settings. Boilovers cause smoking and greasy spillovers that may catch on fire.
- Never leave oil unattended while frying. If allowed to heat beyond its smoking point, oil may ignite resulting in fire that may spread to surrounding cabinets. Use a deep fat thermometer whenever possible to monitor oil temperature.
- To avoid oil spillover and fire, use a minimum amount of oil when shallow pan-frying and avoid cooking frozen foods with excessive amounts of ice.
- Only certain types of glass, glass/ceramic, earthenware or other glazed containers are suitable for cooktop service; others may break because of the sudden change in temperature.
- To minimize the possibility of burns, ignition of flammable materials and spillage, the handle of a container should be turned toward the center of the range without extending over nearby surface units.
- When preparing flaming foods under a hood, turn the fan on.

READ AND SAVE THESE INSTRUCTIONS

WARNING**GLASS COOKTOP SAFETY INSTRUCTIONS**

- Use care when touching the cooktop. The glass surface of the cooktop will retain heat after the controls have been turned off.
- Do not cook on a broken cooktop. If glass cooktop should break, cleaning solutions and spillovers may penetrate the broken cooktop and create a risk of electric shock. Contact a qualified technician immediately.
- Avoid scratching the glass cooktop. The cooktop can be scratched with items such as knives, sharp instruments, rings or other jewelry, and rivets on clothing.
- Use CERAMA BRYTE® ceramic Cooktop Cleaner and CERAMA BRYTE® Cleaning Pad to clean the cooktop. Wait until the cooktop cools and the indicator light goes out before cleaning. A wet sponge or cloth on a hot surface can cause steam burns. Some cleaners can produce noxious fumes if applied to a hot surface. Note: Sugar spills are an exception. They should be scraped off while still hot using an oven mitt and a scraper. See the Cleaning the glass cooktop section for detailed instructions.
- Read and follow all instructions and warnings on the cleaning cream label.

WARNING**OVEN SAFETY INSTRUCTIONS**

- Stand away from the range when opening the oven door. Hot air or steam which escapes can cause burns to hands, face and/or eyes.
- Do not use the oven if a heating element develops a glowing spot during use or shows other signs of damage. A glowing spot indicates the heating element may fail and present a potential burn, fire, or shock hazard. Turn the oven off immediately and have the heating element replaced by a qualified service technician.
- Keep the oven vent unobstructed.
- Keep the oven free from grease buildup. Grease in the oven may ignite.
- Place oven racks in desired location while oven is cool. If rack must be moved while oven is hot, do not let pot holder contact hot heating element in oven.
- When using cooking or roasting bags in the oven, follow the manufacturer's directions.
- Pull the oven rack to the stop-lock position when loading and unloading food from the oven. This helps prevent burns from touching hot surfaces of the door and oven walls.
- Do not leave items such as paper, cooking utensils or food in the oven when not in use. Items stored in an oven can ignite.
- Never place cooking utensils, pizza or baking stones, or any type of foil or liner on the oven floor. These items can trap heat or melt, resulting in damage to the product and risk of shock, smoke or fire.

READ AND SAVE THESE INSTRUCTIONS

IMPORTANT SAFETY INFORMATION. READ ALL INSTRUCTIONS BEFORE USING.

SELF-CLEANING OVEN SAFETY INSTRUCTIONS

The self-cleaning feature operates the oven at temperatures high enough to burn away food soils in the oven. Follow these instructions for safe operation.

- Do not touch oven surfaces during self-clean operation. Keep children away from the oven during self-cleaning. Failure to follow these instructions may cause burns.
- Before operating the self-clean cycle, remove pans, shiny metal oven racks and other utensils from the oven. Only gray porcelain-coated oven racks may be left in the oven. Do not use self-clean to clean other parts, such as drip pans or bowls.
- Before operating the self-clean cycle, wipe grease and food soils from the oven. Excessive amount of grease may ignite leading to smoke damage to your home.
- If the self-cleaning mode malfunctions, turn the oven off and disconnect the power supply. Have it serviced by a qualified technician.
- Do not clean the door gasket. The door gasket is essential for a good seal. Care should be taken not to rub, damage or move the gasket.
- 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.

READ AND SAVE THESE INSTRUCTIONS

Thank You! ... for your purchase of a GE Appliances Brand appliance.

Register Your Appliance: Register your new appliance on-line at your convenience!

www.geappliances.com/service_and_support/register/

Timely product registration will allow for enhanced communication and prompt service under the terms of your warranty, should the need arise. You may also mail in the pre-printed registration card included in the packing material.

GE Appliances Electric Range Warranty

GEAppliances.com

All warranty service is provided by our Factory Service Centers, or an authorized Customer Care® technician. To schedule service, on-line, visit us at www.geappliances.com/service_and_support/, or call GE Appliances at 800.GE.CARES (800.432.2737). Please have serial number and model number available when calling for service.

Servicing your appliance may require the use of the onboard data port for diagnostics. This gives a GE Appliances factory service technician the ability to quickly diagnose any issues with your appliance and helps GE Appliances improve its products by providing GE Appliances with information on your appliance. If you do not want your appliance data to be sent to GE Appliances, please advise your technician not to submit the data to GE Appliances at the time of service.

For the period of one year from the date of the original purchase, GE Appliances will provide any part of the range which fails due to a defect in materials or workmanship. During this limited one-year warranty, GE Appliances will also provide, free of charge, all labor and in-home service to replace the defective part.

What GE Appliances will not cover:

- Service trips to your home to teach you how to use the product.
- Improper installation, delivery or maintenance.
- Failure of the product if it is abused, misused, modified or used for other than the intended purpose or used commercially.
- Damage to the glass cooktop caused by use of cleaners other than the recommended cleaning creams and pads.
- Damage to the glass cooktop caused by hardened spills of sugary materials or melted plastic that are not cleaned according to the directions in the Owner's Manual.
- Replacement of house fuses or resetting of circuit breakers.
- Damage to the product caused by accident, fire, floods or acts of God.
- Damage to finish, such as surface rust, tarnish, or small blemishes not reported within 48 hours of delivery.
- Incidental or consequential damage caused by possible defects with this appliance.
- Damage caused after delivery.
- Product not accessible to provide required service.
- Service to repair or replace light bulbs, except for LED lamps.

EXCLUSION OF IMPLIED WARRANTIES

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

This warranty is extended to the original purchaser and any succeeding owner for products purchased for home use within the USA. If the product is located in an area where service by a GE Appliances Authorized Servicer is not available, you may be responsible for a trip charge or you may be required to bring the product to an Authorized GE Appliances Service location for service. In Alaska, the warranty excludes the cost of shipping or service calls to your home.

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

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

Warrantor: GE Appliances

Extended Warranties: Purchase a GE Appliances extended warranty and learn about special discounts that are available while your warranty is still in effect. You can purchase it on-line anytime

www.geappliances.com/service_and_support/shop-for-extended-service-plans.htm

or call 800.626.2224 during normal business hours. GE Appliances Service will still be there after your warranty expires.

Have a question or need assistance with your appliance?

Try the GE Appliances Website (www.geappliances.com/service_and_support) 24 hours a day, any day of the year! For greater convenience and faster service, you can now download Owner's Manuals, order parts or even schedule service on-line.

Schedule Service: Expert GE Appliances repair service is only one step away from your door. Get on-line and schedule your service at www.geappliances.com/service_and_support/ or call GE Appliances at 800.GE.CARES (800.432.2737) during normal business hours.

Parts and Accessories: Individuals qualified to service their own appliances can have parts or accessories sent directly to their homes (VISA, MasterCard and Discover cards are accepted). Order on-line today, 24 hours every day or by phone at 800.626.2002 during normal business hours.

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

Real Life Design Studio: GE Appliances supports the Universal Design concept of products, services and environments that can be used by people of all ages, sizes and capabilities. We recognize the need to design for a wide range of physical and mental abilities and impairments. For details of GE Appliances' Universal Design applications, including kitchen design ideas for people with disabilities, check out our Website today. For the hearing impaired, please call 800.TDD.GEAC (800.833.4322).

Remote Connectivity: For assistance with oven wireless network connectivity (for models with remote enable), please call 1.800.220.6899.

Contact Us: If you are not satisfied with the service you receive from GE Appliances, contact us on our Website with all the details including your phone number, or write to:

**General Manager, Customer Relations
GE Appliances, Appliance Park Louisville, KY 40225**

Accessories

Looking For Something More?

GE Appliances offers a variety of accessories to improve your cooking and maintenance experiences!

To place an order visit us online at:

www.GEAplianceParts.com (U.S.) or www.GEApliances.ca (Canada)

or call 800.626.2002 (U.S.) 800.661.1616 (Canada)

The following products and more are available:

Accessories

Small Broiler Pan (8 3/4" x 1 1/4" x 13 1/2")	WB48X10055 (US) 222D2097G001 (Canada)
Large* Broiler Pan (12 3/4" x 1 1/4" x 16 1/2")	WB48X10056 (US) 222D2097G002 (Canada)
XL** Broiler Pan (17" x 1 1/4" x 19 1/4")	WB48X10057 (US) Not available in Canada

Parts

Oven racks	Part numbers vary by model
Oven elements	Part numbers vary by model
Light bulbs	Part numbers vary by model

Cleaning Supplies

CitruShine™ Stainless Steel Wipes	WX10X10007
CERAMA BRYTE® Stainless Steel Appliance Cleaner	PM10X311
CERAMA BRYTE® Cleaning Pads for Ceramic Cooktops	WX10X350
CERAMA BRYTE® Ceramic Cooktop Cleaner	WX10X300
CERAMA BRYTE® Ceramic Cooktop Scraper	WX10X0302
Kit (Kit includes cream and cooktop scraper)	WB64X5027

*The large broiler pan does not fit in 20"/24" ranges.

**The XL broiler pan does not fit in 24" wall ovens, 27"drop ins or 20"/24" range

How to Remove Protective Shipping Film and Packaging Tape

Carefully grasp a corner of the protective shipping film with your fingers and slowly peel it from the appliance surface. Do not use any sharp items to remove the film. Remove all of the film before using the appliance for the first time.

To assure no damage is done to the finish of the product, the safest way to remove the adhesive from packaging tape on new appliances is an application of a household liquid dishwashing detergent. Apply with a soft cloth and allow to soak.

NOTE: The adhesive must be removed from all parts. It cannot be removed if it is baked on.

Surface Units

How Induction Surface Cooking Works

Induction coils under the glass cooking surface produce a magnetic field that generates heat in ferrous metals that are in close proximity. The glass cooking surface is not heated directly since it is not a ferrous metal, but the glass may eventually become hot from the pan. Induction surface coils are more efficient and will heat much faster than conventional electric and gas cooking surface cooking products.

CAUTION

- The induction cooking elements may appear to be cool while turned ON and after they have been turned OFF. The glass surface may be HOT from residual heat transferred from the cookware and burns may occur.
- DO NOT TOUCH HOT COOKWARE or PANS directly with hands. Always use mitts or pot holders to protect hands from burns.
- DO NOT SLIDE cookware across the cooktop surface. Doing so may permanently damage the appearance of the ceramic cooktop.

How to Set

WARNING

FIRE HAZARD: Never leave the range unattended with the cooktop on medium or high settings. Keep flammable items away from the cooktop. Turn off all controls when done cooking. Failure to follow these instructions can result in fire, serious injury or death.

To turn on a single surface unit:

1. Touch the **On/Off** pad; then touch the + or - pad. Touching the + pad will set the burner to its highest setting; touching the - pad will set the burner to its lowest setting.
2. Use the + or - pad to adjust to the desired power setting.

To use the Power Boil or Melt features:

Touch the **On/Off** pad for the corresponding burner. For power boil, press +; for melt, press -. The element will automatically set to a predetermined setting.

Using the Warming Zone

WARNING

FOOD POISON HAZARD: Bacteria may grow in food at temperatures below 140°F.

- Always start with hot food. Do not use warm setting to heat cold food.
- Do not use warm setting for more than 2 hours.

The **Warming Zone** is located in the back center of the glass surface.

To use the Warming Zone:

1. Touch the **Warming Zone On/Off** pad.
2. Use the + or - pad to choose the desired power setting (Lo/Med/Hi).

To turn off the Warming Zone:

Touch the **Warming Zone On/Off** pad.

Cookware for Induction Cooktop

What Type of Pans Are Required?

You must use a ferrous pan when using the induction coils on this range. The warming zone is not an induction coil and will work with any type of cookware. You can verify your pan is ferrous if a magnet sticks to it. Quality cookware with heavy bottoms made of cast iron, magnetic stainless steel and enameled steel work best. For best results, use pans with flat bottoms. Woks that do not have flat bottoms in close contact to the glass surface will not work. Some pans are made especially for induction cooking.

Place only dry pans on the surface elements. Do not place lids on the surface elements, particularly wet lids. Wet pans and lids may stick to the surface when cool.

Use flat-bottomed pans.

Use a griddle.

Use a flat-bottomed wok.

Pan Size and Shape

The induction coils require a minimum pan size in order for the element to turn on. In order for the induction coil to correctly determine if the pan is large enough, it is important that the pan be centered within the circular graphics marked on the glass cooking surface. The minimum pan size that will work for each induction coil is shown on the left. Pans that are not ferrous or are too small will not allow the induction coil to turn on, and the power level display for that coil location will flash for 30 seconds and then turn off. If a pan is removed from the induction coil for more than 30 seconds, the power will be shut off. Square pans will work, although round pans that match the induction coil sizes work best. Cookware larger than the cooktop glass graphics will work. For

best results, match the pan size with the nearest-size graphics on the glass cooking surface.

Use the minimum size pan shown for each cooking element.

Cookware "Noise"

A low humming noise is normal when using induction coils, especially on higher power settings. Heavy enamel cast-iron pots produce less noise than lightweight steel pans. The amount of food content in the pans can also affect noise level. Pans that completely cover the graphics on the glass will produce less noise. Water

trapped under pans can boil, causing the cookware to vibrate or slide on the glass surface. Water under pans may also cause the controls to reduce the power delivered to the cookware. To try to reduce the noise, move pans slightly and/or change power levels.

Power Sharing

For power level H (high), if a surface unit is on for an extended period of time or if multiple surface units are on, there may be a slight reduction in power to the surface unit. Water under pans may also cause the controls to reduce the power delivered to the cookware.

WiFi Connect

Connecting your WiFi Connect Enabled oven (on some models)

Your GE Appliances oven is designed to provide you with two-way communication between your appliance and smart device. By using the GE Appliances WiFi Connect features, you will be able to control essential oven operations such as temperature settings, timers and cooking modes using your smartphone or tablet.*

What you will need

Your GE Appliances oven uses your existing home WiFi network to communicate between the appliance and your smart device. In order to setup your GE Appliances oven, you will need to gather some information:

1. Each GE Appliances oven has a connected appliance information label that includes an Appliance Network Name and Password. These are the two important details that you will need to connect to the appliance. The label is typically located inside the door of the

Connected Appliance Information

FCC: ZKJ-WCATA001
IC: 10229A-WCATA001
MAC ID: XX - XX - XX - XX - XX - XX

Network: GE_XXXXXX_XXXX
Password: XXXXXXXX
PT. NO. 229C6272G001-0

Sample Label

- oven or drawer.
2. Have your smart phone or tablet ready with the ability to access the internet and download apps.
 3. You will need to know the password of your home WiFi router. Have this password ready while you are setting up your GE Appliances oven.

* Compatible Apple or Android devices and home WiFi network required.

Connect your GE Appliances oven

1. On your smart phone or tablet visit www.GEAppliances.com/connect to learn more about connected appliance features and to download the appropriate app.
2. Follow the app onscreen instructions to connect your GE Appliances oven.
3. Once the process is complete, the connection light located on your GE Appliances oven display will stay on solid and the app will confirm you are connected.
4. If the connection light does not turn on or is blinking, follow the instructions on the app to reconnect. If issues continue please call 800.220.6899 and ask for assistance regarding oven wireless connectivity.

To connect additional smart devices, repeat steps 1 and 2. Note that any changes or modifications to the remote enable device installed on this oven that are not expressly approved by the manufacturer could void the user's authority to operate the equipment.

USING THE RANGE: Oven Controls

Oven Controls

Oven Controls

- 1. Convection Cooking Modes:** Convection cooking modes use increased air circulation to improve performance. The type of benefit depends on the mode. Your oven has the following convection cooking modes: Convection Bake and Convection Roast. See the Cooking Modes section for more information.
- 2. Traditional Cooking Modes:** Your oven has the following traditional cooking modes: Bake, Broil Hi/Lo, and Warm. See the Cooking Modes section for more information.
- 3. Clean:** Your oven has two cleaning modes: Self Clean and Steam Clean. See the Cleaning the Oven section for important information about using these modes.
- 4. Start:** Must be pressed to start any cooking, cleaning, or timed function.
- 5. Cancel/Off:** Cancels ALL oven operations except the clock and timer.
- 6. Cook Time:** Counts down cooking time and turns off the oven when the cooking time is complete. Press the **Cook Time** pad, use the number pads to program a cooking time in hours and minutes, then press **Start**. This can only be used with Bake, Convection Bake, and Convection Roast.
- 7. Clock:** Sets the oven clock time. Press the **Set Clock** pad, then use the number pads to program the clock. Press **Start** to save the time.
- 8. Timer On/Off:** Works as a countdown timer. Press the **Timer On/Off** pad and the number pads to program the time in hours and minutes. Press the **Start** pad. The timer countdown is complete. To turn the timer off press the **Timer On/Off** pad.
- 9. Delay Time:** Delays when the oven will turn on. Use this to set a time when you want the oven to start. Press the **Delay Time** pad and use the number pads to program the time of day for the oven to turn on then press **Start**. Press the desired cooking mode and temperature then press **Start**. A Cook Time may also be programmed if desired. Follow the directions under Cook Time for setting this feature. This can only be used with Bake, Convection Bake, Convection Roast, and Self-Clean.
NOTE: When using the Delay Time feature, foods that spoil easily—such as milk, eggs, fish, stuffings, poultry and pork—should not be allowed to sit for more than 1 hour before or after cooking. Room temperature promotes the growth of harmful bacteria. Be sure that the oven light is off because heat from the bulb will speed harmful bacteria growth.
- 10. Oven Light:** Turns the oven light on or off.
- 11. Lock Controls:** Locks out the control so that pressing the pads does not activate the controls. Press the **Lock Controls** pad, for three seconds to lock or unlock the control. **Cancel/Off** is always active, even when the control is locked.
- 12. Remote Enable (on some models):** Allows you to control your oven remotely. The oven must be connected to WiFi before Remote Enable can be activated. For instructions on how to connect your oven, see the WiFi Connect section of this manual.
REMOTE STARTING YOUR OVEN **Remote**
To be able to start the oven remotely, press the **Remote Enable** pad and the **Remote** LED will turn on in the display. The oven can now be remotely started with a connected device. Opening an oven door or turning off the oven will turn off the **Remote** LED. The **Remote** LED must be lit to start the oven remotely. The **Remote** LED is not required to change the oven settings or to turn the oven off.
After using the oven, remember to verify that the **Remote** LED is lit if you wish to start the oven remotely in the future.
- 13. Chef Connect:** This is a Bluetooth® pairing feature for use with other compatible Chef Connect enabled products like an over-the-range microwave oven or range hood. To pair those products to the range, press and hold the **Chef Connect** pad for 3 seconds and follow the corresponding instructions included with the mating Chef Connect enabled product if needed. The range will cancel pairing mode after two minutes if no mating device is detected.

Special Features

There are several different special features on your range.

- To enter the Special Features menu, press the **Bake** and **Broil** pads at the same time and hold for three seconds. "OFFSEt" will appear in the display.
- Scroll through Special Features menu using the **8** pad for down and the **3** pad for up.
- To select a feature to change, or to confirm a change, press the **0** pad.
- To cancel a change and return to the Special Features menu, press the **6** pad. To exit the Special Features menu, press the **6** pad again.

Adjust the Oven Temperature (OFFSEt)

This feature allows the oven baking and convection baking temperature to be adjusted up to 35°F hotter or down to 35°F cooler. Use this feature if you believe your oven temperature is too hot or too cold and wish to change it. This adjustment affects Bake and Convection Bake modes. No other cooking modes are affected.

Using the number pads to navigate as described above, select "OFFSEt". A number between positive and negative 35 will display. Use the **8** or **3** pads to increase or decrease the offset value. Save and confirm by pressing the **0** pad.

End of Timer Signals (End tonE)

This is the tone that signals the end of a timer. The tone can be continuous (Con bEEP) or one repeating beep (bEEP). A continuous setting will continue to sound a tone until a button on the control is pressed.

Fahrenheit or Celsius Temperature Display (dEg Unit)

The oven control is set to use Fahrenheit temperatures (F), but you can change it to use Celsius temperatures (C).

Clock Configuration (Cloc cFg)

This feature specifies how the time of day will be displayed. You can select a standard 12-hour clock (12 H) or 24-hour military time (24 H).

Clock Display (Cloc diSP)

This feature specifies whether the clock appears in the display. It may be On or Off.

Auto Recipe Conversion (Auto rEciPE)

When using Convection Bake cooking, Auto Recipe Conversion will automatically convert the regular baking temperatures entered to convection bake cooking temperatures when turned on. Note that this option does not convert convection bake cooking times, it only converts temperatures. This feature may be turned On or Off.

Sound Volume (Sound)

This feature allows the oven tone volume to be adjusted between high (Hi), medium (Reg), low (Lo), and off (Off). The control will sound the oven tone at the new volume level each time the sound level is changed.

12-hour Shutoff (2H ShutoFF)

This feature shuts the oven down after 12 hours of continuous operation. It may be enabled or disabled.

Sabbath Mode

The Sabbath mode feature complies with standards set forth by Star K. Some of these standards that will be noticed by the consumer include the disabling of tones, disabling of oven lights, and delays of about 30 seconds to one minute on display changes. Only continuous baking or timed baking is allowed in the Sabbath mode. Cooking in the Sabbath mode is a two-step process, first the Sabbath mode must be set and then the bake mode must be set.

Setting the Sabbath Mode

1. Press the **Bake** and **Broil** pads at the same time and hold until the special features menu is displayed.
2. Use the **3** or **8** number pads to scroll through the special features until "SAbbAth" is displayed and then press **0**. Refer to the graphic in the Special Features section to see how the number keys are mapped.
3. Use the **3** or **8** number pads to scroll through the options until "On" is shown in the display, then press the **0** number pad to save the setting. Press **6** to exit the Special Features menu. A single bracket "[" will appear in the display indicating that the Sabbath mode is set. The clock will not be displayed. Continuous bake or timed bake can now be programmed.

Starting a Continuous Bake

1. Press the **Bake** pad.
2. If the desired temperature is 350F, press **Start**. If a different cooking temperature is desired, use the **1** through **5** number pads or **Timer** pad to select a preset cooking temperature, then press **Start**. Refer to the graphic below to determine which pad sets the desired cooking temperature.

After a delay, a second bracket "[" "]" will appear in the display indicating that the oven is baking.

Temperature (°F)					400
1	2	3	4	5	Timer On/Off
170	200	250	300	325	
6	7	8	9	0	Lock Controls
2h	2.5h	3h	3.5h	4h	Hold 3 Sec
Time (hours)					6h

1 = 170° F, 2 = 200° F, 3 = 250° F, 4 = 300° F, 5 = 325° F, Timer = 400° F

6 = 2 hours, 7 = 2.5 hours, 8 = 3 hours, 9 = 3.5 hours,
0 = 4 hours, Lock Controls = 6 hours

Adjusting the Temperature

1. Press **Bake**, use the **1** through **5** number pads and the **Timer** pad to select a different preset cooking temperature, and press **Start**.
2. Since no feedback is given during temperature change, an oven thermometer can be used to confirm temperature changes.

Starting a Timed Bake

1. Press the **Bake** pad.
2. If the desired temperature is 350F, use the **6** through **0** number pads or the **Lock Control** pad to select a cooking time. If a cooking temperature other than 350F is desired, use the **1** through **5** number pads or the **Timer** pad to select a preset cooking temperature, then select the cooking time. Refer to the graphic on this page to determine which pad sets the desired cooking temperature and cooking time.
3. Press **Start**.

After a delay, a second bracket "[" "]" will appear in the display indicating that the oven is baking. When the cook time expires, the display will change back to a single bracket "["]" indicating that the oven is no longer baking. No tone will sound when the cook time is complete.

Exit the Sabbath Mode

Exiting the Sabbath mode should be done after the Sabbath is over.

1. Press **Cancel/Off** to end any bake mode that may be running.
2. Press **Bake** and **Broil** pads at the same time and hold until the Special Features menu is displayed.
3. Use the **3** or **8** number pads to scroll through the special features until "SAbbAth" is displayed, then press **0**.
4. Use the **3** or **8** number pads to scroll through the options until "OFF" is displayed and press **0** to save the setting. Press the **6** number pad to exit the Special Features menu.

Sabbath Mode Power Outage Note

If a power outage occurs while the oven is in Sabbath Mode, the unit will return to Sabbath Mode when power is restored, however the oven will return to the off state even if it was in the middle of a bake cycle when the power outage occurred.

Oven Racks

Recommended rack positions for various types of foods are provided in the Cooking Guide. Adjusting rack position is one way to impact cooking results. For example, if you would prefer darker tops on cakes, muffins, or cookies, try moving food one rack position higher. If you find foods are too brown on top try moving them down next time.

When baking with multiple pans and on multiple racks, ensure there is at least $1\frac{1}{2}$ " between pans to allow sufficient space for air to flow.

Your Oven may have extension racks and/or traditional flat racks.

To avoid possible burns, place the racks in the desired position before you turn the oven on.

Extension Racks

Always pull the rack out by its upper front rail to its fully open position, when placing or removing cookware.

If extension racks are difficult to extend, lubricate the racks with the graphite lubricant provided with your oven. Remove the rack from the oven, remove debris in the side tracks with a paper towel, shake the graphite lubricant and place 4 small drops on the two bottom tracks of the left and right sides. Open and close the rack several times to distribute the lubricant.

To order additional graphite lubricant, read the Assistance and Accessories section at the beginning of the manual.

To Remove An Extension Rack:

1. Make sure the rack is pushed all the way into the oven so that side paddles on the rack disengage from the oven support.
2. Slide the rack toward you to the bump (stop position) on the rack support.
3. Firmly grasp both sides of the rack frame and the sliding rack, tilt the front end up and pull it out.

To Replace An Extension Rack:

1. Firmly grasp both sides of the rack frame and the sliding rack.
2. Place the curved end of the rack (stop-locks) onto the oven supports, tilt up the front of the rack and push it in as far as it will go.

If extension racks are difficult to replace or remove, wipe the oven rack supports with cooking oil. Do not wipe oil on the rack slides.

To Lubricate the Paddle:

Shake lubricant and apply to the moving parts of the paddle mechanisms as shown.

The number of rack positions may vary by model.

Aluminum Foil and Oven Liners

! CAUTION

Do not use any type of foil or oven liner to cover the oven bottom. These items can trap heat or melt, resulting in damage to the product and risk of shock, smoke or fire. Damage from improper use of these items is not covered by the product warranty.

Foil may be used to catch spills by placing a sheet on a lower rack, several inches below the food. Do not use more foil than necessary and never entirely cover an oven rack with aluminum foil. Keep foil at least 1-1/2" from oven walls to prevent poor heat circulation.

Cookware

Cookware Guidelines

The material, finish, and size of cookware affect baking performance.

Dark, coated and dull pans absorb heat more readily than light, shiny pans. Pans that absorb heat more readily can result in a browner, crispier, and thicker crust. If using dark and coated cookware check food earlier than minimum cook time. If undesirable results are obtained with this type of cookware consider reducing oven temperature by 25° F next time.

Shiny pans can produce more evenly cooked baked goods such as cakes and cookies.

Glass and ceramic pans heat slowly but retain heat well. These types of pans work well for dishes such as pies and custards.

Air insulated pans heat slowly and can reduce bottom browning.

Keep cookware clean to promote even heating.

Cooking Modes

Your new oven has a variety of cooking modes to help you get the best results. These modes are described below. Refer to the Cooking Guide section for recommendations for specific foods. Remember, your new oven may perform differently than the oven it is replacing.

Baking and Roasting Modes

Select a mode for baking and roasting based on the type and quantity of food you are preparing. When preparing baked goods such as cakes, cookies, and pastries always preheat the oven first. Follow recipe recommendations for food placement. If no guidelines are provided, center food in the oven.

Bake

The bake mode is intended for single rack cooking. This mode uses heat primarily from the lower element but also from the upper element to cook food. To use this mode press the **Bake** pad, enter a temperature, and then press **Start**. Preheating is generally recommended when using this mode.

Convection Bake Multi Rack

The Convection Bake Multi Rack mode is intended for baking on multiple racks at the same time. This mode uses heat primarily from the rear element, when available, but also heat from the upper and lower elements, along with air movement from the convection fan to enhance cooking evenness. Your oven is equipped with Auto Recipe Conversion, so it is not necessary to convert the temperature when using this mode. Baking time might be slightly longer for multiple racks than what would be expected for a single rack. To use this mode press the **Convection Bake** pad, enter a temperature, and then press **Start**. Always preheat when using this mode.

Convection Roast

The Convection Roast mode is intended for roasting whole cuts of meat on a single rack. This mode uses heat from the lower, upper, and rear elements along with air movement from the convection fan to improve browning and reduce cooking time. It is not necessary to convert temperature. Check food earlier than the recipe suggested time when using this mode or use a meat probe. To use this mode press the **Convection Roast** pad, enter a temperature, and then press **Start**. It is not necessary to preheat when using this mode.

Warm

To use this mode, press the **Warm** pad then press **Start**. Cover foods that need to remain moist and do not cover foods that should be crisp. Preheating is not required. Do not use warm to heat cold food other than crisping crackers, chips or dry cereal. It is also recommended that food not be kept warm for more than 2 hours.

Broiling Modes

When broiling, the door should remain OPEN. Monitor food closely while broiling. Use caution when broiling on upper rack positions as placing food closer to the broil element increases smoking, spattering, and the possibility of fats igniting. For best performance center food below the broil heating element.

Try broiling foods that you would normally grill. Adjust rack positions to adjust the intensity of the heat to the food. Place foods closer to the broil element when a seared surface and rare interior is desired. Thicker foods and foods that need to be cooked through should be broiled on a rack position farther from the broiler or by using **Broil Lo**.

Broil Hi

The Broil Hi mode uses intense heat from the upper element to sear foods. Use Broil Hi for thinner cuts of meat and/ or foods you prefer less done on the interior. To use this mode press the **Broil** pad once and then press **Start**. It is not necessary to preheat when using this mode.

Broil Lo

The Broil Lo mode uses less intense heat from the upper element to cook food thoroughly while also producing surface browning. Use Broil Lo for thicker cuts of meat and/or foods that you would like cooked all the way through. To use this mode press the **Broil** pad **twice** and then press **Start**. It is not necessary to preheat when using this mode.

USING THE RANGE: Cooking Guide

Cooking Guide

FOOD TYPE	RECOMMENDED MODE(S)	RECOMMENDED RACK POSITION(S)	ADDITIONAL SUGGESTIONS
Baked Goods			
Layer Cakes, sheet cakes, bundt cakes, muffins, quick breads on a Single Rack	Bake	3	Use shiny cookware.
Layer cakes* on Multiple Racks	Bake Convection Bake	3 and 5	Ensure adequate airflow (see illustration below).
Chiffon cakes (angel food)	Bake	1	Use shiny cookware.
Cookies, biscuits, scones on a Single Rack	Bake	3	Use shiny cookware.
Cookies, biscuits, scones on Multiple Racks	Convection Bake	3 and 5 2, 4, and 6	Ensure adequate airflow.
Beef & Pork			
Hamburgers	Broil Hi	6	Use a broil pan; move food down for more doneness/less searing. Watch food closely when broiling. For best performance center food below the broil heating element.
Steaks & Chops	Broil Hi	6	Use a broil pan; move food down for more doneness/less searing. Watch food closely when broiling. For best performance center food below the broil heating element.
Roasts	Bake Convection Roast	3 or 4	Use a low sided pan such as a broil pan. Preheating is not necessary.
Poultry			
Whole chicken	Bake Convection Roast	3 or 4	Use a low sided pan such as a broil pan.
Bone-in chicken breasts, legs, thighs	Broil Hi	2	If breaded or coated in sauce avoid Broil Hi modes. Broil skin side down first. Watch food closely when broiling. For best performance when broiling, center food below the broil heating element.
	Broil Lo Bake	2 or 3	
Boneless chicken breasts	Broil Lo Bake	2 or 3	Move food down for more doneness/less searing and up for greater searing/browning when broiling. For best performance when broiling, center food below the broil heating element
Whole turkey	Bake Convection Roast	1 or 2	Use a low sided pan such as a broil pan.
Turkey Breast	Bake Convection Roast	2 or 3	Use a low sided pan such as a broil pan.
Fish	Broil Lo	6 (1/2 thick or less) 5 (>1/2 inch)	Watch food closely when broiling. For best performance center food below the broil heating element.
Casseroles			
Frozen Convenience Foods			
Pizza, potato products, chicken nuggets, appetizers on a Single Rack	Bake	4	Use shiny cookware.
Pizza, potato products, chicken nuggets, appetizers on Multiple Racks	Bake Convection Bake	3 and 5	Use shiny cookware.

*When baking four cake layers at a time with traditional bake, use racks 3 and 5.

*When baking four cake layers at a time with convection bake, use racks 3 and 5.

Cook food thoroughly to help protect against food borne illness. Minimum safe food temperature recommendations for food safety can be found at www.IsItDoneYet.gov. Make sure to use a food thermometer to take food temperatures.

Rack position for Traditional Bake, cakes in front of rack 3 and back of rack 5

Rack position for Convection Bake, cakes in back of rack 3 and front of rack 5

Cleaning the Range – Exterior

Be sure all controls are off and all surfaces are cool before cleaning any part of the range.

WARNING

If your range is removed for cleaning, servicing or any reason, be sure the anti-tip device is reengaged properly when the range is replaced. Failure to take this precaution could result in tipping of the range and can result in death or serious burns to children or adults. Do not use oven cleaners, abrasive cleansers, strong liquid cleansers, steel wool, plastic scouring pads, or cleaning powders on the interior or exterior of the range.

Control Lockout

If desired, the touch pads may be deactivated before cleaning.

See Lock Controls in the Oven Controls section in this manual.

Clean up splatters with a damp cloth.

You may also use a glass cleaner.

Remove heavier soil with warm, soapy water. Do not use abrasives of any kind.

Reactivate the touch pads after cleaning.

Control Panel

It's a good idea to wipe the control panel after each use. Clean with mild soap and water or vinegar and water, rinse with clean water and polish dry with a soft cloth.

Do not use abrasive cleansers, strong liquid cleansers, plastic scouring pads or oven cleaners on the control panel—they will damage the finish.

Range Exterior

Clean with a mild soap and water or vinegar and water solution. Rinse with clean water and dry with a soft cloth. When cleaning surfaces, make sure that they are at room temperature and not in direct sunlight.

If stain on the door vent trim is persistent, use a mild abrasive cleaner and a sponge-scrubber for best results.

Spillage of marinades, fruit juices, tomato sauces and basting liquids containing acids may cause discoloration and should be wiped up immediately. Let hot surfaces cool, then clean and rinse.

Painted Surfaces

Painted surfaces include the sides of the range and the doors, and top of control panel. Clean these with soap and water or a vinegar and water solution.

Do not use commercial oven cleaners, cleaning powders, steel wool or harsh abrasives on any painted surface.

Stainless Steel Surfaces

Do not use a steel wool pad; it will scratch the surface.

To clean the stainless steel surface, use warm sudsy water or a stainless steel cleaner or polish. Always wipe the surface in the direction of the grain. Follow the cleaner instructions for cleaning the stainless steel surface.

Cleaners with oxalic acid such as Bar Keepers Friend Soft Cleanser™ will remove surface rust, tarnish and small

blemishes. Use only a liquid cleanser free of grit and rub in the direction of the brush lines with a damp, soft sponge. To inquire about purchasing cleaning products including stainless steel appliance cleaner or polish read the Assistance and Accessories sections at the beginning of this manual.

Cleaning the Range – Interior

The interior of your new oven can be cleaned manually or by using Self Clean.

Spillage of marinades, fruit juices, tomato sauces and basting liquids containing acids may cause discoloration and should be wiped up immediately. Let hot surfaces cool, then clean and rinse.

Manual Cleaning

Do not use oven cleaners, abrasive cleaners, strong liquid cleansers, steel wool, scouring pads, or cleaning powders on the interior of the oven. Clean with a mild

soap and water or vinegar and water solution. Rinse with clean water and dry with a soft cloth. When cleaning surfaces, make sure that they are at room temperature.

Steam Clean Mode

Steam clean is intended to clean small spills using water and a lower cleaning temperature than Self-Clean.

To use the Steam Clean feature, wipe grease and soils from the oven. Pour one cup of water into the bottom of the oven. Close the door. Press the Steam Clean pad

and then press Start. The oven door will lock. You can not open the door during the 30 minute steam clean as this will decrease the steam clean performance. At the end of the steam clean cycle the door will unlock. Wipe out any excess water and any remaining soil.

Self Clean Mode

Read Self-Cleaning Oven Safety Instructions at the beginning of this manual before using Self Clean Mode. Self clean uses very high temperatures to clean the oven interior. The oven door will lock when using this feature. Before operating the self-clean cycle, wipe up grease and soils from the oven. Remove all items from the oven other than enameled (dark color) racks. Shiny or silver racks and any cookware or other items should all be removed from the oven before initiating a self-clean cycle. Close the door. Press the Self Clean pad and a default self-clean time is displayed. The clean time can be changed to any time between 3:00 and 5:00 hours by using the number pads to enter a different time and pressing Start. For heavily soiled ovens, the maximum 5 hour clean time is recommended. If you wish to use the default time, press the Start pad immediately after pressing the Clean pad. The oven will turn off automatically when the self-clean cycle is complete. The door will stay locked until the oven has cooled down. After the oven has cooled down wipe any ash out of the oven.

We recommend venting your kitchen with an open window or using a ventilation fan or hood during the first self-clean cycle.

Soil on the front frame of the range and outside the gasket on the door will need to be cleaned by hand. Clean these areas with hot water, soap-filled steel-wool pads or cleansers such as Soft Scrub®. Rinse well with clean water and dry.

Do not clean the gasket. The fiberglass material of the oven door gasket cannot withstand abrasion. It is essential for the gasket to remain intact. If you notice it becoming worn or frayed, replace it.

Make sure the oven light bulb cover is in place and the oven light is off.

IMPORTANT: 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.

On Some Models:

The surface units are automatically disabled during the self-clean cycle. Wait until the self-clean cycle is finished to set and use the surface units.

Racks

All racks can be washed with warm, soapy water. Enameled (not shiny) racks can be left in the cavity during self clean.

Racks may be more difficult to slide, especially after a self-clean. Put some vegetable oil on a soft cloth or paper towel and rub onto the left and right edges.

Oven Heating Elements

Do not clean the bake element or the broil element. Any soil will burn off when the elements are heated.

The bake element is not exposed and is under the oven floor. Clean the oven floor with warm, soapy water.

Wipe up heavy soil on the oven bottom.

Cleaning the Glass Cooktop

Normal Daily Use Cleaning

ONLY use CERAMA BRYTE® Ceramic Cooktop Cleaner on the glass cooktop. Other creams may not be as effective.

To maintain and protect the surface of your glass cooktop, follow these steps:

1. Before using the cooktop for the first time, clean it with CERAMA BRYTE® Ceramic Cooktop Cleaner. This helps protect the top and makes cleanup easier.
2. Daily use of CERAMA BRYTE® Ceramic Cooktop Cleaner will help keep the cooktop looking new.
3. Shake the cleaning cream well. Apply a few drops of CERAMA BRYTE® Ceramic Cooktop Cleaner directly to the cooktop.

4. Use a paper towel or CERAMA BRYTE® Cleaning Pad for Ceramic Cooktops to clean the entire cooktop surface.
5. Use a dry cloth or paper towel to remove all cleaning residue. No need to rinse.

NOTE: It is very important that you DO NOT heat the cooktop until it has been cleaned thoroughly.

Clean your cooktop after each spill. Use CERAMA BRYTE® Ceramic Cooktop Cleaner.

Burned-On Residue

NOTE: DAMAGE to your glass surface may occur if you use scrub pads other than those recommended.

1. Allow the cooktop to cool.
2. Spread a few drops of CERAMA BRYTE® Ceramic Cooktop Cleaner on the entire burned residue area.
3. Using the included CERAMA BRYTE® Cleaning Pad for Ceramic Cooktops, rub the residue area, applying pressure as needed.
4. If any residue remains, repeat the steps listed above as needed.

5. For additional protection, after all residue has been removed, polish the entire surface with CERAMA BRYTE® Ceramic Cooktop Cleaner and a paper towel.

Use a CERAMA BRYTE® Cleaning Pad for Ceramic Cooktops.

Heavy, Burned-On Residue

1. Allow the cooktop to cool.
2. Use a single-edge razor blade scraper at approximately a 45° angle against the glass surface and scrape the soil. It will be necessary to apply pressure to the razor scraper in order to remove the residue.
3. After scraping with the razor scraper, spread a few drops of CERAMA BRYTE® Ceramic Cooktop Cleaner on the entire burned residue area. Use the CERAMA BRYTE® Cleaning Pad to remove any remaining residue.
4. For additional protection, after all residue has been removed, polish the entire surface with CERAMA BRYTE® Ceramic Cooktop Cleaner and a paper towel.

The CERAMA BRYTE® Ceramic Cooktop Scraper and all recommended supplies are available through our Parts Center. See instructions under "Assistance / Accessories" section.

NOTE: Do not use a dull or nicked blade.

Cleaning the Glass Cooktop (Cont.)

Metal Marks and Scratches

1. Be careful not to slide pots and pans across your cooktop. It will leave metal markings on the cooktop surface.

These marks are removable using the CERAMA BRYTE® Ceramic Cooktop Cleaner with the CERAMA BRYTE® Cleaning Pad for Ceramic Cooktops.

2. If pots with a thin overlay of aluminum or copper are allowed to boil dry, the overlay may leave black discoloration on the cooktop.

This should be removed immediately before heating again or the discoloration may be permanent.

NOTE: Carefully check the bottom of pans for roughness that would scratch the cooktop.

Cooktop Seal (on some models)

To clean the cooktop seal around the edges of the glass, lay a wet cloth on it for a few minutes, then wipe clean with nonabrasive cleaners.

Damage from Sugary Spills and Melted Plastic

Special care should be taken when removing hot substances **to avoid permanent damage of the glass surface.** Sugary spillovers (such as jellies, fudge, candy, syrups) or melted plastics can cause pitting of the surface of your cooktop (not covered by the warranty) unless the spill is removed while still hot. Special care should be taken when removing hot substances.

Be sure to use a new, sharp razor scraper.

Do not use a dull or nicked blade.

1. Turn off all surface units. Remove hot pans.
2. Wearing an oven mitt:
 - a. Use a single-edge razor blade scraper (CERAMA BRYTE® Ceramic Cooktop Scraper) to move the spill to a cool area on the cooktop.
 - b. Remove the spill with paper towels.

3. Any remaining spillover should be left until the surface of the cooktop has cooled.
4. Don't use the surface units again until all of the residue has been completely removed.

NOTE: If pitting or indentation in the glass surface has already occurred, the cooktop glass will have to be replaced. In this case, service will be necessary.

Maintenance

SHOCK OR BURN HAZARD: Before replacing oven light bulb, disconnect the electrical power to the range at the main fuse or circuit breaker panel. Failure to do so may result in electric shock or burn.

BURN HAZARD: The glass cover and bulb should be removed when cool. Touching hot glass with bare hands or a damp cloth can cause burns.

Oven Light Replacement (on some models)

To remove:

1. Turn the glass cover counterclockwise 1/4 turn until the tabs of the glass cover clear the grooves of the socket. Wearing latex gloves may offer a better grip.
2. Using gloves or a dry cloth, remove the bulb by pulling it straight out.

To replace:

1. Use a new 120/130-volt halogen bulb, not to exceed 50 watts. Replace the bulb with the same type of bulb that was removed. Be sure the replacement bulb is rated 120 volts or 130 volts (NOT 12 volts).
2. Using gloves or a dry cloth, remove the bulb from its packaging. Do not touch the bulb with bare fingers. Oil from skin will damage the bulb and shorten its life.
3. Push the bulb straight into the receptacle all the way.
4. Place the tabs of the glass cover into the grooves of the socket. Turn the glass cover clockwise 1/4 turn.
For improved lighting inside the oven, clean the glass cover frequently using a wet cloth. This should be done when the oven is completely cool.
5. Reconnect electrical power to the oven.

Maintenance (Cont.)

Lift-Off Oven Door

The door is very heavy. Be careful when removing and lifting the door.

Do not lift the door by the handle.

To remove the door:

1. Fully open the door.
2. Pull the hinge locks down toward the door frame, to the unlocked position. A tool, such as a small flat-blade screwdriver, may be required.
3. Firmly grasp both sides of the door at the top.
4. Close door to the door removal position. The door should be open approximately 3" with no obstruction above the door.
5. Lift door up and out until both hinge arms are clear of the slots.

To replace the door:

1. Firmly grasp both sides of the door at the top.
2. Starting on the left side, with the door at the same angle as the removal position, seat the indentation of the hinge arm into the bottom edge of the hinge slot. The notch in the hinge arm must be fully seated into the bottom of the slot. Repeat for right side.
3. Fully open the door. If the door will not fully open, the indentation is not seated correctly in the bottom edge of the slot.
4. Push the hinge locks up against the front frame of the oven cavity, to the locked position.
5. Close the oven door.

Storage Drawer Removal (on some models)

To remove the drawer:

1. Pull the drawer out until it stops.
2. Lift the front of the drawer until the stops clear the guides.
3. Remove the drawer.

To replace the drawer:

1. Place the drawer rails on the guides.
2. Push the drawer back until it stops.

3. Lift the front of the drawer and push back until the stops clear the guides.
4. Lower the front of the drawer and push back until it closes.

Troubleshooting tips ... Before you call for service

Save time and money! Review the charts on the following pages first and you may not need to call for service.

Problem	Possible Cause	What To Do
Surface units do not work properly or flashing power setting.	Improper cookware being used.	Wrong pan type. Use a magnet to check that cookware is induction-compatible. Use a flat induction-capable pan that meets the minimum size for the element being used. See the Pan size and shape section.
	Pan is too small.	Pan size is below the minimum size for the element. See the Pan size and shape section. Use smaller element.
	Pan not positioned correctly.	Center the pan in the cooking zone.
	Pan is not in full contact with glass surface.	Pan must be flat.
	In some areas, the power (voltage) may be low.	Cover pan with a lid until desired heat is obtained.
	A fuse in your home may be blown or the circuit breaker tripped.	Replace the fuse or reset the circuit breaker.
	Cooktop controls improperly set.	Check to see that the control is set properly. Press On then + or -
Surface unit setting changed or turned off unexpectedly.	High cooktop temperature.	Allow the internal fan to cool the cooktop. Check if pan boiled dry.
Scratches (may appear as cracks) on cooktop glass surface.	Incorrect cleaning methods being used.	Scratches are not removable. Tiny scratches will become less visible in time as a result of cleaning.
	Cookware with rough bottoms being used or coarse particles (salt or sand) were between the cookware and the surface of the cooktop. Cookware has been slid across the cooktop surface.	To avoid scratches, use the recommended cleaning procedures. Make sure bottoms of cookware are clean before use, and use cookware with smooth bottoms.
Areas of discoloration on the cooktop.	Food spillovers not cleaned before next use.	See the Cleaning the glass cooktop section.
	Hot surface on a model with a light-colored cooktop.	This is normal. The surface may appear discolored when it is hot. This is temporary and will disappear as the glass cools.
Plastic melted to the surface.	Hot cooktop came into contact with plastic placed on the hot cooktop.	See the Glass surface—potential for permanent damage section in the Cleaning the glass cooktop section.
Pitting (or indentation) of the cooktop.	Hot sugar mixture spilled on the cooktop.	Call a qualified technician for replacement.
My new oven doesn't cook like my old one. Is something wrong with the temperature settings?	Your new oven has a different cooking system from your old oven and therefore may cook differently than your old oven.	For the first few uses, follow your recipe times and temperatures carefully. If you still think your new oven is too hot or too cold, you can adjust the temperature yourself to meet your specific cooking preference. See the Special Features section. NOTE: This adjustment affects Bake, and Convection Bake temperatures; it will not affect Broil or Clean.
Food does not bake properly.	Oven controls improperly set.	See the Cooking Modes section.
	Rack position is incorrect or rack is not level.	See the Cooking Modes section and Cooking Guide.
	Incorrect cookware or cookware of improper size being used.	See the Cookware section.
	Oven temperature needs adjustment.	See the Special Features section.
	Ingredient substitution.	Substituting ingredients can change the recipe outcome.
Food does not broil properly.	Oven controls improperly set.	Make sure you select the appropriate broil mode.
	Improper rack position being used.	See Cooking Guide for rack location suggestions.
	Food being cooked in a hot pan.	Make sure cookware is cool.
	Cookware not suited for broiling.	Use a pan specifically designed for broiling.
	Aluminum foil used on the broiling pan and grid has not been fitted properly and slit as recommended.	If using aluminum foil conform to pan slits.
	In some areas the power (voltage) may be low.	Preheat the broil element for 10 minutes.
Oven temperature too hot or too cold.	Oven temperature needs adjustment.	See the Special Features section.

Troubleshooting tips (Cont.) ... Before you call for service

Problem	Possible Cause	What To Do
Oven does not work or appears not to work.	Plug on range is not completely inserted in the electrical outlet.	Make sure electrical plug is plugged into a live, properly grounded outlet.
	A fuse in your home may be blown or the circuit breaker tripped.	Replace the fuse or reset the circuit breaker.
	Oven controls improperly set.	See the Using the Oven section.
	Oven is in Sabbath Mode.	Verify, that the oven is not in Sabbath Mode. See the Special Features section.
"Crackling" or "popping" sound.	This is the sound of the metal heating and cooling during both the cooking and cleaning functions.	This is normal.
Why is my range making a "clicking" noise when using my oven?	Your range cycles the heating elements by turning relays on and off to maintain the oven temperature.	This is normal.
Clock and timer do not work.	A fuse in your home may be blown or the circuit breaker tripped.	Replace the fuse or reset the circuit breaker.
	Plug on range is not completely inserted in the electrical outlet.	Make sure electrical plug is plugged into a live, properly grounded outlet.
	Oven controls improperly set.	See the Using the kitchen timer section.
Oven door is crooked.	The door is out of position.	Because the oven door is removable, it sometimes gets out of position during installation. To straighten the door, re-install the door. See the "Lift-Off Oven Door" instructions in the "Care and Cleaning" section.
Oven light does not work.	Light bulb is loose or defective.	Tighten or replace bulb.
	Pad operating light is broken.	Call for service.
Oven will not self-clean.	The temperature is too high to set a self-clean operation.	Allow the oven to cool and reset the controls.
	Oven controls improperly set.	See the Cleaning the Oven section.
Oven will not steam clean.	Display flashes HOT.	Allow the oven to cool to room temperature and reset the controls.
	Oven controls improperly set.	See the Using Steam Clean section.
	Oven door is not closed.	Make sure you close the door to start steam clean cycle.
Excessive smoking during clean cycle.	Excessive soil or grease.	Press the Cancel/Off pad. Open the windows to rid the room of smoke. Wait until the LOCKED light goes off. Wipe up the excess soil and reset the clean cycle.
Excessive smoking during broiling.	Food too close to burner element.	Lower the rack position of the food.
Oven door will not open after a clean cycle.	Oven too hot.	Allow the oven to cool below locking temperature.
Oven not clean after a clean cycle.	Oven controls improperly set.	See the Cleaning the Oven section.
	Oven was heavily soiled.	Clean up heavy spillovers before starting the clean cycle. Heavily soiled ovens may need to self-clean again or for a longer period of time.
"LOCK DOOR" flashes in the display.	The self-clean cycle has been selected but the door is not closed.	Close the oven door.
DOOR LOCK light is on when you want to cook.	The oven door is locked because the temperature inside the oven has not dropped below the locking temperature.	Press the Cancel/Off pad. Allow the oven to cool.
"F— and a number or letter" flash in the display.	You have a function error code.	Press the Cancel/Off pad. Allow the oven to cool for one hour. Put the oven back into operation.
	If the function code repeats.	Disconnect all power to the oven for at least 30 seconds and then reconnect power. If the function error code repeats, call for service.
Display goes blank.	A fuse in your home may be blown or the circuit breaker tripped.	Replace the fuse or reset the circuit breaker.
	The clock is turned off.	See the Special features section.
	Oven is in Sabbath Mode.	Verify that the oven is not in Sabbath Mode. See the Special Features section.
Oven or cooktop will not stay set.	Function error.	Disconnect all power for at least 30 seconds and then reconnect power. If repeating, call for service.

Troubleshooting tips (Cont.) ... Before you call for service

Problem	Possible Cause	What To Do
Power outage, clock flashes.	Power outage or surge.	Reset the clock. If the oven was in use, you must reset it by pressing the Cancel/Off pad, setting the clock and resetting any cooking function.
"Burning" or "oily" odor emitting from the vent.	This is normal in a new oven and will disappear in time.	To speed the process, set a self-clean cycle for a minimum of 3 hours. See the Cleaning the Oven section.
Strong odor.	An odor from the insulation around the inside of the oven is normal for the first few times the oven is used.	This is temporary and will go away after several uses or a self-clean cycle.
Fan noise.	A convection fan may automatically turn on and off.	This is normal. The fan is designed to operate intermittently to maximize cooking evenness. The convection fan will operate during preheat of the bake cycle. The fan will turn off after the oven is heated to the set temperature. This is normal.
	A cooling fan may automatically turn on and off.	This is normal on some models. The cooling fan will turn off and on to cool internal parts. It may run after the oven is turned off.
My oven door glass appears to be "tinted" or have a "rainbow" color. Is this defective?	No. The inner oven glass is coated with a heat barrier to reflect the heat back into the oven to prevent heat loss and keep the outer door cool while baking.	This is normal. Under certain light or angles, you may see this tint or rainbow color.
Sometimes the oven takes longer to preheat to the same temperature.	Cookware or food in oven.	The cookware or food in the oven will cause the oven to take longer to preheat. Remove items to reduce preheat time.
	Number of racks in oven.	Adding more racks to the oven will cause the oven to take longer to preheat. Remove some racks.
	Different cooking modes.	The different cooking modes use different preheat methods to heat the oven for the specific cooking mode. Some modes will take longer than others (i.e. convection bake).
Display flashes.	Power failure.	Reset the clock.
Unable to get the display to show "SF".	Oven control pads were not touched properly.	The Broil Hi/Lo and Bake pads must be touched at the same time and held for 3 seconds.
Control signals after entering cooking time or start time.	You forgot to enter a bake temperature or cleaning time.	Touch the Bake pad and desired temperature or the Self Clean pad and desired clean time.
Oven racks are difficult to slide.	The shiny, silver-colored racks were cleaned in a self-clean cycle.	Apply a small amount of vegetable oil to a paper towel and wipe the edges of the oven racks with the paper towel. Do not spray with Pam® or other lubricant sprays.
Steam from the vent.	When using the ovens, it is normal to see steam coming out of the oven vents. As the number of racks or amount of food being cooked increases, the amount of visible steam will increase.	This is normal.
Excessive condensation in the drawer.	Liquid in drawer.	Remove liquid.
	Uncovered foods.	Cover food with lid or aluminum foil.
	Temperature setting too high.	Reduce temperature setting.
Water remaining on oven floor after Steam Clean cycle.	This is normal.	Remove any remaining water with a dry cloth or sponge.

GE APPLIANCES

COCINAS

con Modo de Pie y Desmontables con Inducción Eléctrica

INFORMACIÓN DE SEGURIDAD ... 2

GARANTÍA 7

ASISTENCIA / ACCESORIOS 8

USO DE LA COCINA

Unidades de superficie	9
Cómo Configurar	9
Utensilios de Cocina para	
Cocción por Inducción.....	10
Conexión WiFi	11
Controles del Horno.....	12
Funciones Especiales.....	14
Modo Sabático	15
Estantes del Horno.....	16
Papel de Aluminio y Cobertores	
del Horno	17
Utensilios	17
Modos de Cocción	18
Guía de Cocción	19

CUIDADO Y LIMPIEZA

Limpieza de la Cocina - Exterior	20
Limpieza de la Cocina - Interior	21
Cómo limpiar la estufa de vidrio	22
Mantenimiento	24

CONSEJOS PARA LA SOLUCIÓN DE PROBLEMAS 26

MANUAL DEL PROPIETARIO

Cocina con Modo de Pie PHB920 de 30"

Escriba los números de modelo y
de serie aquí:

Nº de Modelo _____

Nº de Serie _____

Los encontrará en una etiqueta
detrás de la puerta o del cajón.

INFORMACIÓN IMPORTANTE DE SEGURIDAD LEA TODAS LAS INSTRUCCIONES ANTES DE USAR

! ADVERTENCIA

Ley todas las instrucciones de seguridad antes de utilizar este producto. No seguir estas instrucciones puede generar un incendio, una descarga eléctrica, lesiones corporales o la muerte.

ADVERTENCIA DE LA PROPOSICIÓN 65 DEL ESTADO DE CALIFORNIA

! ADVERTENCIA

Este producto contiene uno o más químicos que el Estado de California entiende que producen cáncer, defectos en el nacimiento u otros daños reproductivos.

Los hornos con limpieza automática pueden ocasionar exposiciones de bajo nivel a algunas de las sustancias de la Proposición 65, incluyendo monóxido de carbono, durante el ciclo de limpieza. La exposición a sustancias puede ser minimizada abriendo una ventana o usando un extractor o campana.

DISPOSITIVO ANTI-VOLCADURAS

o el panel de protección se pueden retirar para una fácil inspección. Si no es posible realizar una inspección visual, deslice la cocina hacia adelante, confirme que el soporte anti-volcaduras esté ajustado de forma segura al piso o la pared, y deslice la cocina hacia atrás de modo que la pata niveladora trasera se encuentre debajo del soporte anti-volcaduras.

Si la cocina es expulsada de la pared por alguna razón, siempre repita este procedimiento a fin de verificar que esté asegurado de forma correcta con un soporte anti volcaduras.

Nunca quite las patas de nivelación por completo ya que la cocina no quedará bien sujetada al dispositivo anti-volcaduras.

Para reducir el riesgo de volcar la cocina, ésta debe sujetarse mediante un soporte anti-volcaduras con una adecuada instalación. Ver las instrucciones de instalación enviadas con el soporte para obtener detalles completos antes de iniciar la instalación.

Para Cocinas Sin Apoyo y Deslizables

Para controlar si el soporte es instalado y ajustado de forma apropiada, mire que debajo de la cocina la pata niveladora trasera esté ajustada al soporte. En algunos modelos, el cajón de almacenamiento

Cocinas Sin Apoyo y Deslizables

LEA Y GUARDE ESTAS INSTRUCCIONES

! ADVERTENCIA**INSTRUCCIONES GENERALES DE SEGURIDAD**

Para su seguridad, la información de este manual debe seguirse al pie de la letra a fin de minimizar el riesgo de incendio o explosión, descarga eléctrica, o para prevenir daños, lesiones personales o la muerte.

Esta unidad se ha puesto a prueba y se ha determinado que cumple con los límites de un dispositivo digital de clase B, de conformidad con la Parte 18 de las normas de la FCC. Estos límites están diseñados para brindar una protección razonable contra interferencia dañina dentro de una instalación residencial. Esta unidad genera, utiliza y puede irradiar energía de frecuencia de radio y, si no se instala y usa de acuerdo con las instrucciones, puede provocar una interferencia dañina a las comunicaciones de radio. Sin embargo, no hay garantía de que no haya interferencia en una instalación determinada. Si la unidad provoca interferencia nociva a la recepción de radio y televisión, lo que puede determinarse encendiendo y apagando la unidad, el usuario puede corregir la interferencia a través de una o más de las siguientes medidas:

- Reorienta o cambie la posición de las antenas receptoras.
- Incremente la distancia entre la unidad y el receptor.
- Conecte la unidad a un tomacorriente o un circuito diferente del que está usando el receptor.

! PRECAUCIÓN

Las personas que utilicen un marcapasos o un dispositivo médico similar deben tener cuidado cuando utilicen y se encuentren cerca de una unidad por inducción. El campo electromagnético puede afectar el funcionamiento del marcapasos o del dispositivo médico similar. Es recomendable consultar a su médico o al fabricante del marcapasos sobre su situación particular.

- Use este aparato sólo con el objetivo para el que fue creado, como se describe en este Manual del Propietario.
- Asegúrese de que un técnico calificado realice una correcta instalación y puesta a tierra del artefacto de acuerdo con las instrucciones de instalación provistas.
- No intente reparar o cambiar ninguna pieza de su cocina a menos que esté específicamente recomendado en este manual. Cualquier otro servicio debe realizarlo un técnico calificado.
- Antes de realizar cualquier clase de reparación, desenchufe la cocina o desconecte el suministro eléctrico desde el panel de distribución doméstico quitando el fusible o desconectando el interruptor de circuitos.
- No deje a los niños solos; éstos no deben quedar solos o sin atención en un área donde un aparato esté en uso. Nunca debe permitirse que se suban, sienten o paren en cualquier parte de este aparato.

! PRECAUCIÓN

- No almacene elementos de interés para niños sobre una cocina o en la protección trasera de una cocina: los niños que se trepan a la cocina para alcanzar elementos pueden resultar gravemente heridos.
- Sólo use agarraderas secas: las agarraderas húmedas o mojadas colocadas en superficies calientes pueden provocar quemaduras de vapor. No permita que las agarraderas entren en contacto con unidades de superficie o los elementos calentadores calientes. No utilice toallas u otras telas gruesas en lugar de una agarradera.
- Nunca use su electrodoméstico para calentar la habitación.

- No toque las unidades de superficie, los elementos calentadores o la superficie interior del horno. Estas superficies pueden estar lo suficientemente calientes para quemar aún cuando tengan un color oscuro. Durante y después del uso, no toque o deje que su vestimenta u otros materiales inflamables entren en contacto con unidades de superficie, áreas cercanas a las unidades de superficie o cualquier área interior del horno; deje pasar un tiempo prudencial para que se enfrien. Otras superficies del aparato pueden calentarse lo suficiente como para provocar quemaduras. Las superficies potencialmente calientes incluyen la estufa, las áreas orientadas hacia la estufa, la abertura de ventilación del horno, las superficies cercanas a la abertura y las hendiduras ubicadas alrededor de la puerta del horno.
- No caliente recipientes cerrados de alimentos. Podría haber una acumulación de presión en el recipiente y éste podría explotar, provocando lesiones.
- No use ningún tipo de aluminio o cobertor para cubrir el fondo del horno o cualquier parte del horno, excepto como se describe en este manual. Los cobertores de horno pueden atrapar el calor o derretirse, ocasionando daños sobre el producto y el riesgo de descargas, humo o incendios.
- Trate de no rayar o golpear las puertas, estufas o paneles de control de vidrio. Si lo hace podría romperse el vidrio. No cocine si un producto tiene un vidrio roto. Puede provocarse una descarga, un incendio o heridas.
- Cocine carnes de res y de ave por completo: Las carnes de res hasta alcanzar una temperatura interna de por lo menos 160°F (71°C) y las carnes de ave a una temperatura interna de por lo menos 180°F (82°C). La cocción a estas temperaturas generalmente protege de enfermedades transmitidas por los alimentos.

LEA Y GUARDE ESTAS INSTRUCCIONES

INFORMACIÓN IMPORTANTE DE SEGURIDAD LEA TODAS LAS INSTRUCCIONES ANTES DE USAR

! ADVERTENCIA

MANTENGA LOS MATERIALES INFAMABLES ALEJADOS DE LA COCINA

Si esto no se cumple, se podrán sufrir lesiones personales graves o incendios.

- No almacene o utilice materiales inflamables dentro de un horno o cerca de la estufa, tales como papel, plástico, agarraderas, telas, recubrimientos de pared, cortinas y gasolina u otros vapores y líquidos inflamables.
- Nunca use vestimentas holgadas o amplias mientras utilice el aparato. Estas vestimentas pueden prenderse fuego si entran en contacto con superficies calientes, provocando quemaduras graves.
- No permita que la grasa de la cocción u otros materiales inflamables se acumulen dentro de la cocina o en su cercanía. La grasa dentro del horno o sobre la estufa puede encenderse.
- Limpie las campanas de ventilación con frecuencia. No debe permitirse la acumulación de grasa en la campana o en el filtro.

! ADVERTENCIA

EN CASO DE INCENDIO, SIGA LOS SIGUIENTES PASOS PARA EVITAR LA PROPAGACIÓN DEL FUEGO

- No utilice agua en incendios de grasa. Nunca levante una sartén en llamas. Apague los controles. Apague una sartén en llamas sobre una unidad de superficie cubriendo la sartén por completo con una tapa que ajuste bien, una plancha para galletas o una bandeja plana. Utilice un químico seco multiuso o un extintor de incendios de espuma.
- Si hay un incendio en el horno durante el horneado, apáguelo cerrando la puerta del horno y apagando el control o usando un químico seco multiuso o un extintor de incendios de espuma.
- Si hay un incendio en el horno durante la autolimpieza, apague el horno y espere a que el incendio se consuma. No abra la puerta del horno a la fuerza. El ingreso de aire fresco a temperaturas de autolimpieza puede provocar una explosión de llamas desde el horno. No seguir esta instrucción puede provocar quemaduras graves.

! ADVERTENCIA

INSTRUCCIONES DE SEGURIDAD DE LA ESTUFA

- Nunca deje las unidades de superficie sin atención en configuraciones de calor media o alta. Los alimentos que hierven y se derraman pueden provocar humo y derrames grasosos que pueden prenderse fuego.
- Nunca deje aceite sin atención mientras fríe. Si se deja calentar más allá del punto de humeo, el aceite puede encenderse, provocando un incendio que podría propagarse a los gabinetes cercanos. Utilice un termómetro para grasa cuando sea posible para controlar la temperatura del aceite.
- Para evitar el derrame de aceite y un incendio, utilice una cantidad mínima de aceite cuando fríe en sartenes poco profundas y evite la cocción de alimentos congelados con una cantidad excesiva de hielo.
- Sólo ciertos tipos de recipientes de vidrio, vidrio/cerámico, cerámica, u otros recipientes vidriados pueden utilizarse sobre la estufa; otros pueden romperse debido al cambio repentino de temperatura.
- Para minimizar la posibilidad de quemaduras, el encendido de materiales inflamables y los derrames, la manija de los recipientes deben girarse hacia el centro de la cocina sin extenderse sobre ninguna unidad de superficie cercana.
- Si flambea alimentos bajo la campana, encienda el ventilador.

LEA Y GUARDE ESTAS INSTRUCCIONES

! ADVERTENCIA**INSTRUCCIONES DE SEGURIDAD DE LA SUPERFICIE DE COCCIÓN DE VIDRIO**

- Tenga cuidado al tocar la estufa. La superficie de vidrio de la estufa retendrá calor después de que los controles se hayan apagado.
- No cocine sobre una estufa rota. Si la estufa se rompe, las soluciones de limpieza y los derrames pueden penetrar en la estufa rota y crear un riesgo de descarga eléctrica. Comuníquese con un técnico calificado de inmediato.
- Evite rayar la estufa de vidrio. La estufa puede rayarse con elementos tales como cuchillos, instrumentos filosos, anillos u otras joyas, y remaches de la ropa.
- Use el limpiador de estufas cerámicas CERAMA BRYTE® y la esponjilla de limpieza CERAMA BRYTE® para limpiar la estufa. Espere hasta que la estufa se enfrie y la luz indicadora se apague antes de limpiar. Una esponja o un paño húmedos sobre una superficie caliente pueden provocar quemaduras de vapor. Algunos limpiadores pueden producir humos tóxicos si se los aplica a una superficie caliente.
NOTA: Los derrames de azúcar son la excepción. Éstos deben quitarse mientras están calientes utilizando una agarradera y un raspador. Para instrucciones detalladas, ver la sección Cómo limpiar la estufa de vidrio.
- Lea y cumpla con todas las instrucciones y advertencias de la etiqueta de la crema de limpieza.

! ADVERTENCIA**INSTRUCCIONES DE SEGURIDAD DEL HORNO**

- Manténgase alejado del horno al abrir la puerta del mismo. El aire caliente o el vapor que sale puede causar quemaduras en las manos, rostro y/u ojos.
- No use el horno si un elemento de calentamiento genera un punto brillante durante el uso o aparecen otros signos de daños. Un punto brillante indica que el elemento para calentar puede fallar y generar una posible quemadura, incendio o descarga eléctrica. Apague el horno de inmediato y solicite a un técnico calificado del servicio que reemplace el elemento para calentar.
- Mantenga desobstruida la ventilación del horno.
- Mantenga el horno libre de acumulación de grasa. La grasa del horno se puede incender.
- Coloque los estantes del horno en la ubicación deseada mientras éste se encuentra frío. Si es necesario mover el estante mientras el horno está caliente, evite que el mango de la olla tenga contacto con el elemento calentador en el horno.
- Al usar las bolsas para cocinar o dorar en el horno, siga las instrucciones del fabricante.
- Coloque el estante del horno en la posición de bloqueo, al introducir y retirar comida del horno. Esto ayuda a evitar quemaduras por tocar superficies calientes de la puerta y las paredes del horno.
- No deje productos tales como papel, utensilios de cocina ni comida en el horno cuando éste no se encuentre en uso. Los artículos guardados en el horno se pueden incender.
- Nunca coloque los utensilios de cocina, piedras para pizza u horneado o cualquier otro tipo de aluminio o cobertor en la base del horno. Estos ítems pueden atrapar el calor o derretirse, ocasionando daños sobre el producto y el riesgo de descargas, humo o incendios.

LEA Y GUARDE ESTAS INSTRUCCIONES

INFORMACIÓN IMPORTANTE DE SEGURIDAD LEA TODAS LAS INSTRUCCIONES ANTES DE USAR

ADVERTENCIA

INSTRUCCIONES DE SEGURIDAD DEL HORNO CON LIMPIEZA AUTOMÁTICA

La función de limpieza automática usa el horno en temperaturas lo suficientemente altas como para consumir la suciedad de comida que haya dentro del horno. Para un funcionamiento seguro, siga estas instrucciones.

- No toque las superficies del horno durante el ciclo de limpieza automática. Mantenga a los niños alejados del horno durante la limpieza automática. Si no se siguen estas instrucciones, se podrán producir quemaduras.
 - Antes de utilizar el ciclo de limpieza automática, retire las ollas, estantes de metal brillante del horno y otros utensilios que haya en el horno. Sólo se pueden dejar dentro del horno los estantes para horno cubiertos de porcelana. No use la función de limpieza automática para limpiar otras partes, tales como ollas de goteo o recipientes.
 - Antes de utilizar el ciclo de limpieza automática, límpie la grasa y restos de comida que haya en el horno.
- Una cantidad excesiva de grasa se puede incendiar, lo cual puede producir daños con humo en su hogar.
- Si el modo de limpieza automática funciona de forma incorrecta, apague el horno y desconecte el suministro de corriente. Solicite el servicio de un técnico calificado.
 - No limpie la junta de la puerta. La junta de la puerta es esencial para un buen sellado. Se debe tener cuidado de no frotar, dañar ni mover la junta.
 - No use limpiadores para horno. No se deberá usar limpiadores comerciales para horno ni revestimientos de protección para hornos de ningún tipo en o alrededor de cualquier parte del horno.

LEA Y GUARDE ESTAS INSTRUCCIONES

¡Gracias! ... por su compra de un electrodoméstico de la Marca GE Appliances

Registre su Electrodoméstico: ¡Registre su electrodoméstico nuevo a través de Internet, según su conveniencia!

www.geappliances.com/service_and_support/register/

Un registro puntual de su producto permitirá una mejor comunicación y un servicio más puntual de acuerdo con los términos de su garantía, en caso de surgir la necesidad. También puede enviar una carta en la tarjeta de inscripción pre-impresa que se incluye con el material embalado.

Garantía de la Cocina Eléctrica de GE Appliances

GEAppliances.com

Todo el servicio de garantía es provisto por nuestros Centros de Servicio de Fabricación, o un técnico autorizado de Servicio al Cliente (Customer Care®). Para programar una visita del servicio técnico a través de Internet, visítenos en www.geappliances.com/service_and_support/, o llame al 800.GE.CARES (800.432.2737). Cuando llame para solicitar el servicio, tenga los números de serie y de modelo disponibles.

Para realizar el servicio técnico de su electrodoméstico se podrá requerir el uso de datos del puerto de abordaje para su diagnóstico. Esto da al técnico del servicio de fábrica de GE Appliances la habilidad de diagnosticar de forma rápida cualquier problema con su electrodoméstico, y de ayudar a GE Appliances a mejorar sus productos al brindarle a GE Appliances la información sobre su electrodoméstico. Si no desea que los datos de su electrodoméstico sean enviados a GE Appliances, solicitamos que le indique a su técnico no entregar los datos a GE Appliances en el momento del servicio.

Durante el período de un año desde la fecha original de compra, GE Appliances le brindará cualquier parte de la cocina que falle debido a un defecto en los materiales o la fabricación. Durante esta garantía limitada de un año, GE Appliances también proveerá, sin costo, todo el trabajo y el servicio en el hogar relacionado con el reemplazo de la parte que presente defectos.

Qué no cubrirá GE Appliances:

- Viajes del técnico del servicio a su hogar para enseñarle sobre cómo usar el producto.
- Instalación, entrega o mantenimiento inadecuados.
- Fallas del producto en caso de abuso, mal uso, modificación o uso para propósitos diferentes al original o uso comercial.
- Daños a la estufa de vidrio provocados por el uso de limpiadores distintos de las cremas y paños recomendados.
- Daños a la estufa de vidrio provocados por derrames endurecidos de materiales azucarados o plástico derretido que no se limpiaron de acuerdo con las instrucciones del Manual del Propietario.
- Reemplazo de fusibles de la casa o reinicio de disyuntores.
- Daños ocasionados sobre el producto por accidente, incendio, inundaciones o catástrofes naturales.
- Daños sobre el acabado, tales como óxido sobre la superficie, deslustres o manchas pequeñas no informadas dentro de las 48 horas luego de la entrega.
- Daños incidentales o consecuentes causados por posibles defectos sobre este producto.
- Daño causado después de la entrega.
- Producto no accesible para brindar el servicio requerido.
- Solicite el servicio técnico para reparar o reemplazar las lámparas, excepto las lámparas LED.

EXCLUSIÓN DE GARANTÍAS IMPLÍCITAS

Su única y exclusiva alternativa es la reparación del producto, como se indica en la Garantía Limitada. Las garantías implícitas, incluyendo garantías implícitas de comerciabilidad o conveniencia sobre un propósito particular, se limitan a un año o al período más corto permitido por la ley.

Esta garantía se extiende al comprador original y a cualquier dueño subsiguiente de productos comprados para uso hogareño dentro de EE.UU. Si el producto está en un área donde no se encuentra disponible un Proveedor Autorizado del Servicio Técnico de GE Appliances, usted será responsable por el costo de un viaje o se podrá requerir que traiga el producto a una ubicación del Servicio Técnico de GE Appliances Autorizado para recibir el servicio. En Alaska, la garantía excluye el costo de envío o llamadas del servicio a su hogar.

Algunos estados no permiten la exclusión o limitación de daños fortuitos o consecuentes. Esta garantía le da derechos legales específicos y es posible que tenga otros derechos legales que varían entre un estado y otro. Para conocer cuáles son sus derechos legales, consulte a la oficina de asuntos del consumidor local o estatal o al Fiscal de su estado.

Garante: GE Appliances

Garantías Extendidas: Adquiera una garantía extendida de GE Appliances y aprenda sobre descuentos especiales que están disponibles mientras su garantía aún está vigente. La puede adquirir en cualquier momento a través de Internet en

www.geappliances.com/service_and_support/shop-for-extended-service-plans.htm

o llamando al 800.626.2224 durante el horario comercial habitual. Los Servicios para el Consumidor Hogareño de GE Appliances aún estarán allí cuando su garantía caduque.

Abroche su recibo aquí. Para acceder al servicio técnico de acuerdo con la garantía, deberá contar con la prueba de la fecha original de compra.

¿Desea realizar una consulta o necesita ayuda con su electrodoméstico?

¡Consulte el Sitio Web de Electrodomésticos de GE Appliances (www.geappliances.com/service_and_support/) durante las 24 horas, cualquier día del año! Para mayor conveniencia y un servicio más rápido, ahora puede descargar el Manual del Propietario, ordenar piezas o incluso programar el servicio técnico a través de Internet.

Servicio Programado: El servicio de reparación de expertos de GE Appliances está a sólo un paso de su puerta. Entre a Internet y programe su servicio en www.geappliances.com/service_and_support/ o llame al 800.GE.CARES (800.432.2737) durante el horario de atención comercial.

Piezas y Accesorios: Aquellas personas calificadas para realizar el servicio técnico sobre sus propios electrodomésticos podrán solicitar el envío de piezas o accesorios directamente a sus hogares (se aceptan las tarjetas VISA; MasterCard y Discover). Ordene a través de Internet hoy, durante las 24 horas o en forma telefónica al 800.626.2002 durante el horario de atención comercial. Las instrucciones que figuran en este manual cubren los procedimientos que serán realizados por cualquier usuario. Otros servicios técnicos generalmente deberían ser derivados a personal calificado del servicio. Se deberá tener cuidado, ya que una reparación indebida podrá hacer que el funcionamiento no sea seguro.

Estudio de Diseño de la Vida Real: GE Appliances apoya el concepto de Diseño Universal en productos, servicios y ambientes que pueden ser usados por personas de todas las edades, tamaños y capacidades. Reconocemos la necesidad de realizar diseños para una amplia gama de habilidades e incapacidades físicas y mentales. Para más detalles sobre las aplicaciones de Diseño Universal de GE Appliances, incluyendo ideas de diseño de cocinas para personas con incapacidades, visite nuestro sitio web hoy. Sobre casos de incapacidad auditiva, comuníquese al 800.TDD.GEAC (800.833.4322).

Conectividad Remota: Para solicitar asistencia para la conectividad de red inalámbrica del horno (para modelos con acceso remoto), por favor comuníquese al 800-220-6899.

Contáctenos: Si no se encuentra satisfecho con el servicio que recibió de GE Appliances, comuníquese con nosotros a través de nuestro sitio web con todos los detalles, incluyendo su número telefónico, o escriba a:

**General Manager, Customer Relations
GE Appliances, Appliance Park Louisville, KY 40225**

Accesorios

¿Busca Algo Más?

¡GE Appliances ofrece una variedad de accesorios para mejorar sus experiencias de cocción y mantenimiento!

Para realizar una orden, visítanos a través de Internet en:

www.GEApplianceParts.com (EE.UU.) o en www.GEAppliances.ca (Canadá)

o llame al **800.626.2002** (EE.UU.) **800.661.1616** (Canadá)

Estos y otros productos están disponibles:

Accesorios

Olla para Asar Pequeña (8 3/4" x 1 1/4" x 13 1/2")	WB48X10055 (EE.UU.) 222D2097G001 (Canadá)
Olla para Asar Grande* (12 3/4" x 1 1/4" x 16 1/2")	WB48X10056 (EE.UU.) 222D2097G002 (Canadá)
Olla para Asar Extra Grande** (17" x 1 1/4" x 19 1/4")	WB48X10057 (EE.UU.) No disponible en Canadá

Piezas

Estantes del horno	Los números de pieza varían según el modelo
Elementos del horno	Los números de pieza varían según el modelo
Lámparas de luz	Los números de pieza varían según el modelo

Suministros de Limpieza

Limiadores de Acero Inoxidable CitriShine	WX10X10007
Limiador de Electrodomésticos de Acero Inoxidable CERAMA BRYTE®	PM10X311
Almohadillas de Limpieza CERAMA BRYTE® para Placas de Cocción Cerámicas	WX10X350
Limiador de la Placa de Cocción de Cerámica CERAMA BRYTE®	WX10X300
Espátula para Placa de Cocción Cerámica CERAMA BRYTE®	WX10X0302
Kit (el kit incluye crema y espátula para placa de cocción)	WB64X5027

*La olla para asar grande no entra en cocinas de 20"/24".

**La olla XL no entra en hornos de pared de 24", empotrables de 27" o cocinas de 20"/24".

Cómo Retirar la Película Protectora de Envío y la Cinta de Embalaje

Con cuidado tome un extremo de la película protectora de envío con los dedos y lentamente retire la misma de la superficie del electrodoméstico. No utilice ningún producto filoso para retirar la película. Retire toda la película antes de usar el electrodoméstico por primera vez.

Para asegurar que no haya daños sobre el acabado del producto, la forma más segura de retirar el adhesivo de la cinta

de embalaje en electrodomésticos nuevos es aplicando un detergente líquido hogareño para lavar platos. Aplique con una tela suave y deje que se seque.

NOTA: El adhesivo deberá ser eliminado de todas las partes. No se puede retirar si se hornea con éste dentro.

Unidades de superficie

Cómo funciona la superficie de cocción por inducción

Las bobinas de inducción ubicadas debajo de la superficie de cocción de vidrio producen un campo magnético que genera calor en metales ferrosos que se encuentran muy cerca. La superficie de cocción de vidrio no se calienta directamente ya que no es un metal ferroso, pero el vidrio puede calentarse por estar en contacto con el recipiente de cocción. Las bobinas de la superficie de inducción son más eficientes y se calientan con más rapidez que las cocinas eléctricas o a gas con superficies de cocción convencionales.

! PRECAUCIÓN

- Los elementos de cocción por inducción pueden parecer fríos cuando están encendidos (ON) y después de haber sido apagados (OFF). La superficie de vidrio puede estar CALIENTE debido a calor residual transferido del recipiente de cocción y pueden provocarse quemaduras.
- NO TOQUE RECIPIENTES DE COCCIÓN CALIENTES directamente con sus manos. Siempre use guantes de cocina o agarraderas para proteger las manos de quemaduras.
- NO DESLICE recipientes de cocción a través de la superficie de la estufa. Hacerlo puede dañar permanentemente la apariencia de la estufa de cerámica.

Cómo Configurar

! ADVERTENCIA

RIESGO DE INCENDIO: Nunca pierda de vista la cocina cuando la estufa esté en las configuraciones medio o alto. Mantenga los ítems inflamables alejados de la estufa. Apague todos los controles cuando finalice la cocción. Si no se siguen estas instrucciones se podrá producir incendios, lesiones graves o la muerte.

Para encender una unidad de superficie única:

1. Presione la tecla **On/Off (Encender/ Apagar)**; luego presione la tecla + o -. Presionar la tecla + ajustará el quemador en su configuración más alta; presionar la tecla - ajustará el quemador en su configuración más baja.
2. Use la tecla + o - para ajustar a la configuración de energía deseada.

Para usar la función Power Boil (Hervir con Electricidad):

Presione la tecla **On/Off (Encender/ Apagar)** para el quemador correspondiente. Para hervir con electricidad, presione +; para derretir presione -. El elemento se configurará de forma automática en una configuración predeterminada.

Uso del Área para Calentar

! ADVERTENCIA

RIESGO DE ENVENENAMIENTO CON COMIDA: Se pueden desarrollar bacterias cuando la comida esté a una temperatura inferior a los 140°.

- Siempre comience con comida caliente. No use la configuración caliente para calentar comida fría.
- No use la configuración caliente durante más de 2 horas.

La **Warming Zone (zona de calentamiento)** se encuentra en la parte trasera central de la superficie de vidrio.

Para utilizar la Warming Zone (zona de calentamiento):

1. Presione la tecla **Warming Zone On/Off (zona de calentamiento encendido/apagado)**.
2. Use la tecla + o - para seleccionar la configuración de energía Lo/Med/Hi (Bajo/ Medio/ Alto) deseada.

Para apagar la Warming Zone (zona de calentamiento):

Presione la tecla **Warming Zone On/Off (zona de calentamiento encendido/apagado)**.

Utensilios de Cocina para Cocción por Inducción

¿Qué clase de recipientes debe usarse?

Deben utilizarse recipientes ferrosos cuando se usen las bobinas de inducción de esta cocina. La zona de calentamiento no es una bobina de inducción y funciona con cualquier clase de recipiente de cocción. Usted puede verificar si su recipiente es ferroso si un imán se adhiere a él. Los recipientes de cocción de calidad con bases pesadas hechas de hierro fundido, acero inoxidable magnético y acero esmaltado funcionan mejor. Para mejores resultados, utilice recipientes con bases planas. Los woks que no poseen bases planas en contacto con la superficie de vidrio no funcionan. Algunos recipientes están fabricados especialmente para cocción por inducción.

Coloque sólo ollas secas sobre los elementos superficiales. No coloque tapas sobre los elementos superficiales, particularmente tapas mojadas. Es posible que las ollas y tapas mojadas se adhieran a la superficie cuando se enfrién.

Utilice recipientes de base plana.

Utilice una plancha.

Utilice un wok de base plana.

Tamaño y forma de los recipientes

Las bobinas de inducción requieren un tamaño mínimo de recipiente para que el elemento se encienda. Para que la bobina de inducción pueda determinar correctamente si el recipiente es lo suficientemente grande, resulta importante que el recipiente se centre dentro de los gráficos circulares marcados en la superficie de cocción de vidrio. El tamaño mínimo de recipiente que funcionará en cada bobina de inducción se indica a la izquierda. Los recipientes no ferrosos y demasiado pequeños no permitirán el accionamiento de la bobina de inducción y la pantalla del nivel de energía de la ubicación de esa bobina destellará durante 30 segundos y luego se apagará. Si un recipiente se retira de la bobina de inducción por más de 30 segundos, la energía se desactivará. Pueden utilizarse recipientes cuadrados, aunque funcionan mejor los redondos que se ajustan a los tamaños de las bobinas de inducción. Los recipientes de cocción de mayor

tamaño que los gráficos de vidrio de la estufa funcionarán. Para mejores resultados, ajuste el tamaño del recipiente con los gráficos de tamaño más cercano que se encuentran sobre la superficie de cocción de vidrio.

Utilice el recipiente de tamaño mínimo ilustrado para cada elemento de cocción.

"Ruidos" de los recipientes de cocción

Un zumbido bajo es normal cuando se utilizan bobinas de inducción, especialmente en configuraciones de energía mayores. Los recipientes pesados de hierro fundido esmaltado producen menos ruido que los recipientes de acero liviano. La cantidad de contenido dentro de los recipientes también puede modificar el nivel de ruido. Los recipientes que cubren por completo el gráfico del vidrio producen menos ruido. El agua

que queda atrapada debajo de los recipientes puede hervir, lo que puede provocar que los recipientes vibren o se deslicen sobre la superficie de vidrio. El agua debajo de las ollas también hará que los controles reduzcan la potencia recibida por el utensilio de cocina. A fin de reducir el ruido, mueva las ollas suavemente y/o cambie los niveles de potencia.

Corriente Compartida

Para el nivel de corriente H (alta), si una unidad superficial está activada por un período de tiempo prolongado o si múltiples unidades superficiales están activadas, es posible que haya una reducción de corriente en la unidad superficial. El agua debajo de las ollas también hará que los controles reduzcan la potencia recibida por el utensilio de cocina.

Conexión WiFi

Conecte su horno con Conexión Habilitada de WiFi (en algunos modelos)

Su horno de GE Appliances está diseñado para brindarle una comunicación recíproca entre su electrodoméstico y el dispositivo inteligente. Al usar las funciones de la conexión WiFi de GE Appliances, usted podrá controlar funciones esenciales de su horno tales como las configuraciones de temperatura, temporizadores y modos de cocción, utilizando su teléfono inteligente o tableta*.

Qué necesitará

Su horno de GE Appliances utiliza su red de WiFi hogareña existente para realizar la comunicación entre el electrodoméstico y su dispositivo inteligente. A fin de configurar su horno de GE Appliances, usted necesitará reunir cierta información:

1. Cada horno de GE Appliances cuenta con una etiqueta informativa del electrodoméstico conectado, que incluye un Nombre y Contraseña de Red del Electrodoméstico. Estos son los dos detalles importantes que necesitará para conectar el electrodoméstico. La etiqueta está ubicada normalmente dentro de la puerta del horno o en el cajón.

Connected Appliance Information

FCC: ZKJ-WCATA001	Network: GE_XXXXXX_XXXX
IC: 10229A-WCATA001	Password: XXXXXXXX
MAC ID: XX - XX - XX - XX - XX - XX	PT. NO. 229C6272G001-0

Ejemplo de Etiqueta

2. Su teléfono inteligente o tableta deben estar preparados con la capacidad de acceder a Internet y descargar aplicaciones.
3. Usted deberá conocer la contraseña del enrutador WiFi de su hogar. Tenga esta contraseña a mano al configurar el horno de GE Appliances.

Conexión de su horno de GE Appliances

1. A través de su teléfono inteligente o tableta, visite www.GEAppliances.com/connect para aprender más sobre las funciones del electrodoméstico conectado y para descargar la aplicación correspondiente.
2. Siga las instrucciones en pantalla de la aplicación para conectar su horno de GE Appliances.
3. Una vez que el proceso se haya completado, la luz de conexión ubicada en la pantalla de su horno GE Appliances, permanecerá en sólido y la aplicación confirmará que usted está conectado.
4. Si la luz de conexión no se enciende o está titilando, siga las instrucciones en la aplicación para volver a realizar la conexión. Si continúan los problemas, comuníquese al 800.220.6899 y solicite asistencia en relación a la conectividad inalámbrica del horno.

Para conectar dispositivos inteligentes adicionales, repita los pasos 1 y 2.

Observe que todos los cambios o modificaciones al dispositivo de acceso remoto instalado en este horno que no están expresamente aprobados por el fabricante podrían anular la autoridad del usuario para operar el equipamiento.

* Se requiere el uso de dispositivos y de una red WiFi hogareña que sean compatibles con Apple o Android.

Controles del Horno

Controles del Horno

- 1. Convection Cooking Modes (Modos de Cocción por Convección):** Los modos de cocción por convección utilizan una circulación de aire incrementada para mejorar el rendimiento. El tipo de beneficio depende del modo. Su horno cuenta con los siguientes modos de cocción por convección: Convection Bake (Hornear por Convección) y Convection Roast (Asar por Convección). Para más información, consulte la sección de Modos de Cocción.
- 2. Traditional Cooking Modes (Modos de Cocción Tradicionales):** Su horno cuenta con los siguientes modos de cocción tradicionales: Bake (Hornear), Broil Hi (Asar Alto), Broil Lo (Asar Bajo) y Warm (Calentar). Para más información, consulte la sección de Modos de Cocción.
- 3. Clean (Limpieza):** El horno cuenta con dos modos de limpieza: Self Clean (Limpieza Automática) y Steam Clean (Limpieza con Vapor). Para acceder a información importante sobre el uso de estos modos, consulte la sección de Limpieza del Horno.
- 4. Start (Iniciar):** Se deberá presionar para comenzar cualquier función de cocción, limpieza o por tiempo.
- 5. Cancel/Off (Cancelar/ Apagar):** Cancela TODAS las funciones del horno, excepto el reloj y el temporizador.
- 6. Cook Time (Tiempo de Cocción):** Cuenta el tiempo de cocción y apaga el horno cuando el tiempo de cocción está completo. Presione la tecla **Cook Time (Tiempo de Cocción)**, use las teclas numéricas para programar un tiempo de cocción en horas y minutos, y luego presione **Start (Iniciar)**. Esto sólo puede ser usado con Bake (Hornear), Convection Bake (Hornear por Convección), y Convection Roast (Dorar por Convección).
- 7. Clock (Reloj):** Configure el tiempo del reloj del horno. Presione la tecla **Set Clock (Configurar Reloj)**, y luego use las teclas numéricas para programar el reloj. Presione **Start (Iniciar)** para guardar la configuración de la hora.
- 8. Timer On/Off (Temporizador Encendido/Apagado):** Funciona como un temporizador con cuenta regresiva: Presione la tecla **Timer On/Off (Temporizador Encendido/ Apagado)** y las teclas numéricas para programar el tiempo en horas y minutos. Presione la tecla **Start (Iniciar)**. La cuenta regresiva del temporizador se completó. Para apagar el temporizador, presione la tecla **Timer On/Off (Temporizador Encendido/ Apagado)**.
- 9. Delay Time (Tiempo de Retraso):** Genera un retraso cuando el horno es encendido. Use esta tecla para configurar el momento en que desea que el horno se inicie. Presione la tecla **Delay Time (Tiempo de Retraso)** y use las teclas numéricas para programar la hora del día en que desea que el horno se encienda y presione **Start (Iniciar)**. Presione el modo de cocción deseado y la temperatura y luego presione **Start (Iniciar)**. Si lo desea, también puede ser programado un tiempo de cocción. Siga las instrucciones de Cook Time (Tiempo de Cocción) para configurar esta función. Esto sólo puede ser usado con Bake (Hornear), Convection Bake (Hornear por Convección), Convection Roast (Dorar por Convección) y Self-Clean (Limpieza Automática).
- NOTA:** Al usar la función de tiempo de retraso, las comidas que se echan a perder rápidamente, tales como leche, huevos, pescado, rellenos, ave y cerdo, no se deberán dejar reposar por más de 1 hora antes y después de la cocción. La temperatura ambiente estimula el desarrollo de bacterias nocivas. Asegúrese de que la luz del horno esté apagada, ya que el calor de la lámpara acelerará el crecimiento de bacterias nocivas.
- 10. Oven Light(s) (Luz(es) del Horno):** Enciende o apaga la luz(es) del horno.
- 11. Lock Controls (Controles de Bloqueo):** Bloquean el control de modo que al presionar las teclas no se activen los controles. Presione la tecla **Lock Controls (Controles de Bloqueo)** durante tres segundos para bloquear o desbloquear el control. **Cancel/Off (Cancelar/ Apagar)** siempre está activa, incluso cuando el control está bloqueado.
- 12. Remote Enable (Acceso Remoto) (en algunos modelos):** Le permite controlar el horno de forma remota. El horno deberá estar conectado a la red WiFi antes de que Remote Enable (Acceso Remoto) sea activado. Para acceder a instrucciones sobre cómo conectar el horno, consulte la sección de Conexión WiFi de este manual.

INICIO DEL HORNO EN FORMA REMOTA Remote

Para poder iniciar el horno en forma remota, presione la tecla **Remote Enable (Acceso Remoto)** y la LED **Remote** (Luz LED Remota) se encenderá en la pantalla. El horno puede ser iniciado ahora en forma remota con un dispositivo conectado. Abrir una puerta del horno o apagar el horno hará que se apague la LED **Remote** (Luz LED Remota). La LED **Remote** (Luz LED Remota) debe estar iluminada para iniciar el horno de forma remota. No se requiere la LED **Remote** (Luz LED Remota) para cambiar las configuraciones del horno o para apagar el mismo.

Luego de usar el horno, recuerde verificar que la LED **Remote** (Luz LED Remota) esté iluminada, si desea iniciar el horno de forma remota en el futuro.

- 13. Chef Connect:** Ésta es una función de emparejamiento Bluetooth® para uso con otros productos autorizados de Chef Connect tales como microondas sobre la cocina o la campana de la cocina. Para emparejar estos productos con la cocina, mantenga presionada la tecla **Chef Connect** durante 3 segundos y siga las instrucciones correspondientes incluidas con el producto emparejado autorizado por Chef Connect, si es necesario. La cocina cancelara el modo de emparejamiento luego de dos minutos si ningún dispositivo de emparejamiento es detectado.

Funciones Especiales

Su cocina cuenta con varias funciones especiales diferentes.

- Para ingresar al menú Special Features (Funciones Especiales), mantenga presionadas las teclas **Bake (Hornear)** y **Broil (Asar)** al mismo tiempo durante tres segundos. "OFFSET" aparecerá en la pantalla.
- Pase a través del menú Special Features (Funciones Especiales) usando la tecla **8** para ir hacia abajo y la tecla **3** para ir hacia arriba.
- Para seleccionar una función para que cambie, o para confirmar un cambio, presione la tecla **0**.
- Para cancelar un cambio y regresar al menú Special Features (Funciones Especiales), presione la tecla **6**. Para salir del menú Special Features (Funciones Especiales), presione la tecla **6** nuevamente.

Ajuste de la Temperatura del Horno (OFFSET)

Esta función permite que la temperatura de horneado del horno y de horneado por convección sean ajustadas hasta 35°F más caliente o 35°F más fría. Use esta función si piensa que la temperatura de su horno es demasiado caliente o demasiado fría y desea modificarla. Este ajuste afecta los modos Bake (Hornear) y Convection Bake. Ningún otro modo de cocción se ve afectado.

Usando las teclas numéricas para navegar como se describe más arriba, seleccione "OFFSET" (Ajuste). Se mostrará un número entre 35 positivo y negativo. Use las teclas **8** y **3** para incrementar o reducir el valor del ajuste. Guarde y realice la confirmación presionando la tecla **0**.

Sonido de Finalización del Temporizador (End tonE)

Se trata de un tono que indica la finalización de un temporizador. El tono puede ser continuo (bEEP Cont) o un pitido repetido (bEEP). Una configuración continua seguirá haciendo que un tono suene hasta que un botón del control sea presionado.

Selección de Temperatura Fahrenheit o Celsius (dEg Unit)

El control del horno está configurado para su uso con temperaturas Fahrenheit (F), pero lo puede modificar a temperaturas Celsius (C).

Configuración del Reloj (Cloc cFg)

Esta función especifica cómo se mostrará la hora del día. Puede seleccionar el reloj estándar de 12 horas (12 hs.) o el reloj militar de 24 horas (24 hs.).

Pantalla del Reloj (Cloc diSP)

Esta función especifica si el reloj aparece en la pantalla. Puede estar en On (Encendido) u Off (Apagado).

Conversión de Auto Recipe (Auto rEciPE)

Al usar la cocción de Convection Bake (Hornear por Convección), Auto Recipe Conversion (Conversión de Auto Receta) convertirá de forma automática las temperaturas de horneado regular ingresadas a temperaturas de cocción de horneado por convección cuando se active. Se debe observar que esta opción no convierte los tiempos de cocción del horneado por convección, sino sólo las temperaturas. Esta función puede ser encendida o apagada.

Volumen del Sonido (Sound)

Esta función permite que el volumen del tono del horno sea ajustado entre alto (Hi) (Pitido Alto), medio (Reg) (Pitido Estándar), bajo (Lo) y apagado (Off) (Pitido Apagado). El control hará que el tono del horno suene en el nuevo nivel de volumen cada vez que el nivel de sonido sea modificado.

Apagado en 12 Horas

Esta función apaga el horno luego de 12 horas de funcionamiento continuo. Puede estar activado o desactivado.

Modo Sabático

La función de modo sabático cumple con los estándares establecidos por Stark K. Algunos de estos estándares que serán observados por el consumidor incluyen la desactivación de los tonos, la desactivación de las luces del horno, y retrasos de aproximadamente 30 segundos a un minuto en relación a los cambios en la pantalla. Sólo el horneado continuo y el horneado por tiempo están permitidos en el modo sabático. La cocción en el modo sabático es un proceso de dos pasos; primero el modo sabático debe ser configurado y luego el modo hornear debe ser configurado.

Configuración del Modo Sabático

- Presione las teclas **Bake (Hornear)** y **Broil (Asar)** al mismo tiempo y espere a que el menú de funciones especiales sea exhibido.
- Use las teclas numéricas **3** u **8** para pasar a través de las funciones especiales, hasta que "SAbbAth" sea exhibido y luego presione **0**. Consulte el gráfico en la sección de Funciones Especiales para ver cómo las teclas numéricas están mapeadas.
- Use las teclas numéricas **3** u **8** para pasar a través de las opciones hasta que aparezca "on" (encender) en la pantalla; luego presione la tecla numérica **0** para guardar la configuración. Presione **6** para salir del menu de Funciones Especiales. Un solo corchete "[" aparecerá en la pantalla, indicando que el modo sabático fue configurado. El reloj no aparecerá. El horneado continuo o el horneado por tiempo no pueden ser configurados.

Inicio del Horneado Continuo

- Presione la tecla **Bake (Hornear)**.
- Si la temperatura deseada es 350°F, presione **Start (Iniciar)**. Si se desea una temperatura de cocción diferente, use las teclas numéricas de **1** a **5** o la tecla **Timer (Temporizador)** para seleccionar una temperatura de cocción predeterminada, y luego presione **Start (Iniciar)**. Consulte el siguiente gráfico para determinar qué tecla configura la temperatura de cocción deseada.

Luego de una demora, un segundo corchete "[" aparecerá en la pantalla, indicando que el horno está horneando.

Temperatura (°F)					400
1	2	3	4	5	Timer On/Off
170	200	250	300	325	
6	7	8	9	0	Lock Controls
2h	2.5h	3h	3.5h	4h	Hold 3 Sec
Tiempo (horas)					6h

1 = 170° F, 2 = 200° F, 3 = 250° F, 4 = 300° F, 5 = 325° F, Temporizador = 400° F

6 = 2 horas, 7 = 2.5 horas, 8 = 3 horas, 9 = 3.5 horas,
0 = 4 horas, Controles de Bloqueo = 6 hours

Ajuste de Temperatura

- Presione **Bake (Hornear)**, use las teclas numéricas de **1** a **5** y la tecla **Timer (Temporizador)** para seleccionar una temperatura de cocción actual diferente, y presione **Start (Iniciar)**.
- Debido a que no hay ninguna indicación durante el cambio de temperatura, se puede usar un termómetro para horno para confirmar los cambios de temperatura.

Inicie un Horneado por Tiempo

- Presione la tecla **Bake (Hornear)**.
- Si la temperatura deseada es de 350°F, use las teclas numéricas de **6** a **0** o la tecla **Lock Control (Control de Bloqueo)** para seleccionar un tiempo de cocción. Si se desea una temperatura de cocción diferente a 350°F, use las teclas numéricas de **1** a **5** o la tecla **Timer (Temporizador)** para seleccionar una temperatura de cocción predeterminada, y luego seleccione el tiempo de cocción. Consulte el gráfico en esta página para determinar qué tecla configura la temperatura de cocción deseada y el tiempo de cocción.
- Presione **Start (Iniciar)**.

Luego de una demora, un segundo corchete "[" aparecerá en la pantalla, indicando que el horno está horneando. Cuando el tiempo de cocción finalice, la pantalla volverá a cambiar a un solo corchete "[", indicando que el horno ya no está horneando. No sonará ningún tono cuando el tiempo de cocción se haya completado.

Salir del Modo Sabático

Sólo se deberá salir del modo sabático una vez finalizado el mismo.

- Presione **Cancel/Off (Cancelar/ Apagar)** para finalizar cualquier ciclo de horneado que pueda estar funcionando.
- Presione las teclas **Bake (Hornear)** y **Broil (Asar)** al mismo tiempo y espere a que el menú de Funciones Especiales sea exhibido.
- Use las teclas numéricas **3** u **8** para pasar a través de las funciones especiales hasta que "SAbbAth" (Sabático) sea exhibido, y luego presione **0**.
- Use las teclas numéricas **3** u **8** para pasar a través de las opciones hasta que "OFF" (Apagado) sea exhibido y presione **0** para guardar la configuración. Presione la tecla numérica **6** para salir del menú de Funciones Especiales.

Aviso de Corte de Corriente durante el Modo Sabático

Si se produce un corte de corriente mientras el horno se encuentra en Sabbath Mode (Modo Sabático), la unidad regresará a Sabbath Mode (Modo Sabático) cuando el suministro sea reestablecido; sin embargo, el horno regresará al estado de apagado incluso cuando haya estado en un ciclo de horneado en el momento del corte de corriente.

Estantes del Horno

El horno cuenta con seis posiciones de estantes. En la Guía de Cocción, se brindan recomendaciones de posiciones de los estantes para diferentes tipos de comidas. Se ajusta un estante en una dirección para afectar los resultados de cocción. Por ejemplo, si se prefieren partes superiores más oscuras en tartas, panecillos o galletas, pruebe moviendo la comida a un estante que se encuentre una posición más arriba. Si encuentra que las comidas están demasiado doradas en la parte superior, pruebe moviendo las mismas más abajo la próxima vez.

Al hornear con múltiples ollas y en múltiples estantes, asegúrese de que haya por lo menos 1 1/2" entre las ollas, a fin de dejar suficiente espacio para que fluya el aire.

Es posible que su horno cuente con estantes extensibles y/o estantes planos tradicionales.

Para evitar posibles quemaduras, coloque los estantes en la posición deseada antes de encender el horno.

Estantes Extensibles

Siempre empuje hacia afuera el estante desde el riel frontal superior hasta la posición de detención en su máxima extensión, al colocar o retirar utensilios.

Si resulta difícil extender estos estantes, lubrique los mismos con lubricante de grafito, provisto con el horno. Retire el estante del horno, retire cualquier obstrucción en el recorrido deslizable con una toalla de papel, agite el lubricante de grafito y coloque 4 gotitas en los dos recorridos inferiores de los lados izquierdo y derecho. Abra y cierre el estante varias veces para distribuir el lubricante.

Para ordenar más lubricante de grafito, lea la sección de Asistencia y Accesorios en el comienzo de este manual.

Para Retirar un Estante Extensible:

1. Asegúrese de introducir la parrilla hasta el fondo del horno, de modo que las paletas laterales del armazón de la parrilla se desenganchen de la cavidad.
2. Deslice la parrilla hacia usted hasta que llegue al tope (posición detenida) del soporte de la parrilla.
3. Tome de manera firme ambos lados de la estructura del estante y deslizando este último, incline el extremo del frente hacia arriba y empuje hacia fuera.

Para Reemplazar un Estante Extensible:

1. Tome firmemente ambos lados del armazón de la parrilla y la parrilla deslizable.
2. Coloque el extremo curvo del estante en la posición deseada, incline el frente hacia arriba y presione la parrilla hacia adentro.

Si resulta difícil reemplazar o retirar los estantes extensibles, límpie los soportes de los estantes del horno con aceite de cocina. No quite el aceite de cocina del espacio de deslizamiento.

Para lubricar la paleta:

Agite el lubricante y aplique el mismo a las partes móviles de los mecanismos de las paletas como se muestra.

La cantidad de posiciones de la bandeja puede variar en relación al modelo.

Papel de Aluminio y Cobertores del Horno

! PRECAUCIÓN

No use ningún tipo de aluminio o cobertor de horno para cubrir el fondo del horno. Estos ítems pueden atrapar el calor o derretirse, ocasionando daños sobre el producto y el riesgo de descargas, humo o incendios. Los daños por uso inadecuado de estos ítems no están cubiertos por la garantía del producto.

Se podrá usar aluminio para evitar derrames, colocando una hoja sobre un estante inferior varias pulgadas debajo de la comida. No use más aluminio que el necesario y nunca cubra totalmente el estante de un horno con papel de aluminio. Mantenga el aluminio a por lo menos 1 1/2" de las paredes del horno, para evitar una circulación deficiente del calor.

Utensilios

Pautas de Uso de Utensilios

El material, el acabado y el tamaño de los utensilios afectan el horneado.

Las ollas oscuras, revestidas y opacas absorben el calor más rápidamente que las ollas claras y brillantes. Al usar ollas que absorben el calor más rápidamente, las comidas podrán resultar más doradas, crocantes y con una capa más gruesa.

Si utiliza utensilios oscuros y revestidos, controle la comida antes del tiempo mínimo de cocción. Si se obtienen resultados no deseados con este tipo de utensilios, considere la posibilidad de reducir la temperatura del horno en 25° F la próxima vez.

Las ollas brillantes pueden producir resultados de horneado más parejos en tortas y galletas.

Las ollas de vidrio y cerámica calientan con lentitud, pero retienen bien el calor.

Estos tipos de ollas funcionan bien con platos tales como tartas y postres con natilla.

Las ollas con aislante de aire calientan lentamente y pueden producir fondos dorados.

Mantenga los utensilios limpios para una cocción más pareja.

Modos de Cocción

Su nuevo horno posee una variedad de modos de cocción para que pueda obtener los mejores resultados. Estos modos se describen a continuación. Para acceder a recomendaciones para comidas específicas, consulte la sección de la Guía de Cocción. Recuerde que es posible que su nuevo horno funcione de manera diferente que aquel que está reemplazando.

Modos de Horneado y Dorado

Seleccione un modo para hornear y dorar basado en el tipo y cantidad de comida que está preparando. Al preparar comidas horneadas tales como tartas, galletas y masas, siempre precaliente el horno primero. Siga las recomendaciones de la receta sobre la colocación de la comida. Si no se brindan pautas, centre la comida en el horno.

Hornear

El modo de hornear está pensado para la cocción en un solo estante. Este modo usa el calor principalmente desde el elemento inferior, pero también desde el elemento superior para cocinar la comida. Para usar este modo, presione la tecla **Bake (Hornear)**, ingrese una temperatura, y luego presione **Start (Iniciar)**. El precalentamiento generalmente se recomienda al usar este modo.

Honeado por Convección en Estantes Múltiples

El modo Convection Bake Multi Rack (Honeado por Convección en Estantes Múltiples) está pensado para hornear en múltiples estantes al mismo tiempo. Este modo utiliza el calor principalmente desde el elemento trasero, cuando está disponible, pero también calor de los elementos superior e inferior, junto con el movimiento del aire del ventilador por convección para que la cocción sea más pareja. El horno está equipado con la función Auto Recipe Conversion (Conversión de Receta Automática); de modo que no es necesario convertir la temperatura al usar este modo. Es posible que el tiempo de horneado sea un poco más prolongado con estantes múltiples, en comparación con lo que se espera con un solo estante. Para usar este modo, presione la tecla **Convection Bake (Hornear por Convección)**, ingrese una temperatura, y luego presione **Start (Iniciar)**. Siempre realice el precalentamiento al usar este modo.

Dorar por Convección

El modo Convection Roast (Dorado por Convección) está pensado para dorar cortes enteros de carne en un solo estante. Este modo utiliza el calor de los elementos inferior, superior y trasero, junto con el movimiento del ventilador por convección, a fin de mejorar el dorado y reducir el tiempo de cocción. No es necesario convertir la temperatura. Cuando use este modo, o si usa la sonda, controle la comida antes que el tiempo sugerido en la receta. Para usar este modo, presione la tecla **Convection Bake (Hornear por Convección)**, ingrese una temperatura, y luego presione **Start (Iniciar)**. No es necesario realizar el precalentamiento al usar este modo.

Calentar

Para usar este modo, presione la tecla **Warm (Caliente)** y luego presione **Start (Iniciar)**. Cubra las comidas que necesitan mantener la humedad y no cubra aquellas comidas que deberían quedar crocantes. No se requiere precalentar las mismas. No use la función Warm (Calentar) para calentar comida fría, excepto galletas crujientes, papas fritas o cereales secos. También se recomienda, a fin de mantener la calidad de la comida, que ésta no se mantenga caliente por más de dos horas.

Modo para Asar

Al asar, la puerta deberá permanecer ABIERTA. Monitoree la comida de cerca al asar. Tenga cuidado al asar en posiciones de estantes superiores, ya que colocar la comida más cerca del elemento para asar incrementa el humo, salpicaduras y la posibilidad de que se incendien las grasas.

Intente asar las comidas que normalmente haría a la parrilla. Ajuste las posiciones de los estantes para ajustar la intensidad del calor a la comida. Coloque las comidas más cerca del elemento para asar, cuando se desee una superficie más cocinada y un interior poco cocido. Las comidas más gruesas y las comidas cuyo interior debe ser cocinado deberían ser asadas en un estante en una posición alejada del usado para asar, o usando las funciones Broil Lo (Asar Bajo).

Asar Alto

El modo Traditional Broil Hi (Asado Tradicional Alto) usa calor intenso del elemento superior para soasar las comidas. Use la función Broil Hi (Asado Alto) para cortes más delgados de carne y/o comidas que prefiera que quedan menos cocinadas en su interior. Para usar este modo, presione la tecla **Broil (Asar)** una vez y luego presione **Start (Iniciar)**. No es necesario realizar el precalentamiento al usar este modo.

Asar Bajo

El modo Traditional Broil Lo (Asado Tradicional Bajo) usa menos calor intenso del elemento superior para cocinar la comida completamente mientras también produce el dorado superficial. Use la función Broil Lo (Asado Bajo) para cortes de carne más gruesos y/o comidas que desee que queden completamente cocinadas. Para usar este modo, presione la tecla **Broil (Asar) dos veces** y luego presione **Start (Iniciar)**. No es necesario realizar el precalentamiento al usar este modo.

Guía de Cocción

TIPO DE COMIDA	MODO(S) RECOMENDADO(S)	POSICIÓN(ES) DE ESTANTES RECOMENDADA	SUGERENCIAS ADICIONALES
Productos Horneados			
Tortas con capas, tortas rectangulares, rosas, panecillos, pan rápido en un Solo Estante	Hornear	3	Use utensilios brillantes.
Tortas con capas* en Múltiples Estantes	Hornear Horneado por Convección	3 y 5	Asegúrese de que haya un flujo de aire adecuado (Vea la ilustración).
Tortas de grasa (pastel de ángel)	Hornear	1	Use utensilios brillantes.
Galletas, galletitas, bizcochitos en un Solo Estante	Hornear	3	Use utensilios brillantes.
Galletas, galletitas, bizcochitos en Múltiples Estantes	Horneado por Convección	3 y 5 2, 4, y 6	Asegúrese de que haya un flujo de aire adecuado.
Bife y Cerdo			
Hamburguesas	Asar Alto	6	Use una olla para asar; precaliente 5 minutos si usará el Modo para Asar por Convección. Mueva la comida hacia abajo para que quede más preparada y menos soasada. Preste atención a la comida al asarla. Para un mejor rendimiento, centre la comida debajo del elemento calentador para asar.
Bifes y Chuletas	Asar Alto	6	Use una olla para asar; precaliente 5 minutos si usará el Modo para Asar por Convección. Mueva la comida hacia abajo para que quede más preparada y menos soasada. Preste atención a la comida al asarla. Para un mejor rendimiento, centre la comida debajo del elemento calentador para asar.
Dorados	Hornear Dorado por Convección	3 o 4	Use una olla chata tal como una olla para asar. No se requiere precalentarse.
Ave			
Pollo entero	Hornear Dorado por Convección	3 o 4	Use una olla chata tal como una olla para asar.
Pechugas, patas, muslos con huesos	Asar Alto	2	Si se empanó o cubrió con salsa, evite los modos Broil Hi (Asar Alto). Ase del lado de la piel hacia abajo primero. Preste atención a la comida al asarla. Para un mejor rendimiento, centre la comida debajo del elemento calentador para asar.
Pechugas de pollo deshuesadas	Asado Bajo Hornear	2 o 3	
Pavo entero	Hornear Dorado por Convección	1 o 2	Usa una olla chata tal como una olla para asar.
Pechuga de Pavo	Hornear Dorado por Convección	2 o 3	Usa una olla chata tal como una olla para asar.
Pescado	Asado Bajo	6 (mitad del grosor o menos) 5 (>1/2 pulgada)	Preste atención a la comida al asarla. Para un mejor rendimiento, centre la comida debajo del elemento calentador para asar.
Cazuelas	Hornear	4	
Comidas Congeladas a Conveniencia			
Pizza, productos con papas, patitas de pollo fritas, aperitivos en un Solo Estante	Hornear	4	Use utensilios brillantes.
Pizza, productos con papas, patitas de pollo fritas, aperitivos en Múltiples Estantes	Hornear Horneado por Convección	3 y 5	Use utensilios brillantes.

*Cuando hornee cuatro capas de torta al mismo tiempo con el horneado tradicional, use los estantes 3 y 5.

*Cuando hornee cuatro capas de torta al mismo tiempo con el horneado por convección, use los estantes 3 y 5.

Cocine la comida completamente para evitar que se produzcan enfermedades a partir de la comida. Puede encontrar recomendaciones sobre temperatura mínima para cocinar de forma segura en www.IsItDoneYet.gov. Asegúrese de usar un termómetro de comidas para medir la temperatura de las mismas.

Posición del estante para Tradicional Bake (Horneado Tradicional), tortas en el frente del estante 3 y en la parte trasera del estante 5.

Posición del estante para Convection Bake (Hornear por Convección), tortas en la parte trasera del estante 3 y en el frente del estante 5.

Limpieza de la Cocina - Exterior

Asegúrese de que todos los controles estén apagados y que las superficies estén frías antes de limpiar cualquier parte de la cocina.

! ADVERTENCIA

Si se quita la cocina para efectuar una limpieza, reparaciones o cualquier otra razón, verifique que el dispositivo anti-volcaduras se coloque de manera adecuada cuando vuelva a instalarse la cocina. Si no toma esta precaución, la cocina puede volcarse y provocar lesiones. No use limpiadores de horno, limpiadores abrasivos, limpiadores líquidos fuertes, estropajos de acero, almohadillas para fregar de plástico, ni polvos limpiadores en el interior o el exterior de la cocina.

Bloqueo del Control

Si así lo desea, puede desactivar los botones de toque antes de la limpieza.

Consulte Lock Controls (Controles de Bloqueo) en la sección Oven Controls (Controles del Horno) en este manual.

Limpie los derrames con un paño húmedo.

También puede utilizar un limpiador de vidrios.

Quite suciedades más rebeldes con agua tibia jabonosa. No utilice abrasivos de ninguna clase.

Vuelva a activar los botones de toque después de la limpieza.

Panel de control

Una buena idea es limpiar el panel de control luego de cada uso. Limpie con un jabón suave y agua o vinagre y agua, enjuague con agua limpia y pula en seco con una tela suave.

No use limpiadores abrasivos, limpiadores líquidos fuertes, almohadillas para fregar de plástico ni limpiadores de horno en el panel de control; dañarán el acabado.

Exterior de la Cocina

Limpie el mismo con agua y jabón o una solución de vinagre y agua. Enjuague con agua limpia y seque con una tela seca. Al limpiar superficies, asegúrese de que estén a temperatura ambiente y fuera del contacto con la luz solar.

Si las manchas en el borde de la ventana de la puerta son persistentes, use un limpiador abrasivo suave o una esponja

con estropajo para obtener un mejor resultado. El derrame de adobo, jugos de fruta, salsas de tomate y líquidos para humedecer que contengan ácidos pueden ocasionar descoloración y se deberán limpiar de inmediato. Deje que las superficies calientes se enfrien, y luego limpie y enjuague.

Superficies pintadas

Las superficies pintadas incluyen los lados de la cocina y la puerta, la parte superior del panel de control y el frente del cajón. Límpielas con jabón y agua o con una solución de agua y vinagre.

No utilice limpiadores de horno comerciales, polvos limpiadores, esponjillas de acero o abrasivos potentes sobre cualquier superficie pintada.

Superficies de Acero Inoxidable

No use virutas de acero; éstas dañarán la superficie.

Para limpiar la superficie de acero inoxidable, use agua tibia con jabón o un limpiador o pulidor para acero inoxidable.

Siempre limpie la superficie en la dirección del veteado. Siga las instrucciones del limpiador para limpiar la superficie de acero inoxidable.

Los limpiadores con ácido oxálico tales como Bar Keepers Friend Soft Cleanser™ eliminarán el óxido, deslustres y

pequeñas manchas sobre la superficie. Use sólo un limpiador líquido libre de material abrasivo y frote en la dirección de las líneas del cepillo con una esponja suave y húmeda.

Para realizar consultas sobre la adquisición de productos, incluyendo limpiadores o pulidores para electrodomésticos de acero inoxidable, lea las secciones de Asistencia y Accesorios, en el comienzo de este manual.

Limpieza de la Cocina - Interior

El interior de su nuevo horno puede ser limpiado de forma manual o utilizando los modos Steam Clean (Limpieza con Vapor) o Self Clean (Limpieza Automática).

El derrame de adobo, jugos de fruta, salsas de tomate y líquidos para humedecer que contengan ácidos pueden ocasionar descoloración y se deberán limpiar de inmediato. Espere a que las superficies calientes se enfrien, y luego limpie y enjuague.

Limpieza Manual

No use limpiadores de horno, limpiadores abrasivos, limpiadores líquidos fuertes, estropajos de acero, almohadillas para fregar, ni polvos limpiadores en el interior del horno.

Limpie el mismo con agua y jabón o una solución de vinagre

y agua. Enjuague con agua limpia y seque con una tela seca. Al limpiar superficies, asegúrese de que estén a temperatura ambiente y fuera del contacto con la luz solar.

Modo de Limpieza con Vapor

La limpieza con vapor está pensada para limpiar pequeños derrames usando agua y a una temperatura de limpieza más baja que la función Self-Clean (Limpieza Automática).

Para usar la función Steam Clean (Limpieza con Vapor), limpie las grasas y suciedades del horno. Vierta una taza de agua en la parte inferior del horno. Cierre la puerta. Presione la tecla

Steam Clean (Limpieza con Vapor) y luego presione **Start (Iniciar)**. La puerta del horno se trabará. No podrá abrir la puerta durante los 30 minutos de la limpieza con vapor, ya que esto reducirá su rendimiento. Al finalizar el ciclo de limpieza al vapor, la puerta se destrabarará. Limpie cualquier exceso de agua y cualquier suciedad que haya quedado.

Modo de Limpieza Automática

Lea las Instrucciones de Seguridad del Horno con Limpieza Automática, en el comienzo de este manual antes de usar el modo Self Clean (Limpieza Automática). Este modo usa temperaturas muy altas para limpiar el interior del horno. Cuando use esta función, la puerta del horno se trabará. Antes de utilizar el ciclo de limpieza automática, limpie la grasa y restos de comida que haya en el horno. Retire todos los artículos del horno, excepto los estantes esmaltados (color oscuro). Los estantes brillantes o de plata y cualquier utensilio u otros artículos deberían ser retirados del horno antes de iniciar un ciclo de limpieza automática. Cierre la puerta. Presione la tecla **Self Clean (Limpieza Automática)** y se exhibirá un tiempo de limpieza automática por omisión. El tiempo de limpieza puede ser modificado en cualquier momento entre las 3:00 y las 5:00 horas, usando las teclas numéricas para ingresar un tiempo diferente y presionando **Start (Iniciar)**. Si desea usar el tiempo por omisión, presione la tecla **Start (Iniciar)** inmediatamente luego de presionar la tecla **Self Clean (Limpieza Automática)**. El horno se apagará de forma automática cuando el ciclo de limpieza automática sea completado. La puerta permanecerá bloqueada hasta que el horno se haya enfriado. Una vez que el horno se haya enfriado, limpie cualquier ceniza que haya quedado en el horno.

Recomendamos ventilar su cocina con una ventana abierta o utilizando un ventilador o campana durante el primer ciclo de auto-limpieza.

La suciedad ubicada en el marco frontal de la cocina y fuera de la junta de la puerta deberá limpiarse a mano. Limpie estas áreas con agua caliente, esponjillas de lana de acero embebidas en jabón o limpiadores tales como Soft Scrub®. Enjuague bien con agua limpia y seque.

No limpie la junta. El material de fibra de vidrio de la junta de la puerta del horno no resiste productos abrasivos. Es esencial que la junta se mantenga intacta. Si usted nota que está desgastada, reemplácela.

Verifique que la tapa de la bombilla de luz del horno esté en su lugar y que la luz del horno esté apagada.

IMPORTANTE: Las emanaciones producidas por el ciclo de autolimpieza de cualquier horno afectan la salud de algunas aves de manera notoria. Procure llevar sus aves a otra habitación bien ventilada.

En Algunos Modelos:

Las unidades de superficie se desactivan automáticamente durante el ciclo de auto-limpieza. Espere hasta que termine el ciclo de auto-limpieza para configurar y usar las unidades de superficie.

Estantes

Todos los estantes se pueden lavar con agua caliente y jabón. Los estantes esmaltados (no brillosos) se pueden dejar en la cavidad durante el ciclo de limpieza automática.

Es posible que resulte más difícil deslizar los estantes, especialmente luego de la limpieza automática. Coloque aceite vegetal en una tela húmeda o toalla de papel y frote sobre los extremos izquierdo y derecho.

Elementos calentadores del horno

No limpie los elementos para asar. Las suciedades se quemarán cuando se calienten los elementos.

El elemento para hornear no está expuesto y se encuentra debajo de la base del horno. Limpie la base del horno con agua caliente y jabón.

Limpie con un pano los desechos rebeldes acumulados en el piso del horno.

Cómo limpiar la estufa de vidrio

Limpieza normal de uso diario

SÓLO utilice el limpiador de estufas cerámicas CERAMA BRYTE® en la estufa de vidrio. Otras cremas pueden no ser tan efectivas.

Para mantener y proteger la superficie de su estufa de vidrio, siga estos pasos:

1. Antes de usar la estufa por primera vez, límpiela con el limpiador de estufas cerámicas CERAMA BRYTE®. Esto ayuda a proteger la estufa y hace la limpieza más sencilla.
2. El uso diario del limpiador de estufas cerámicas CERAMA BRYTE® ayudará a que la estufa quede como nueva.
3. Agite bien la crema de limpieza. Aplique unas gotas del limpiador de estufas cerámicas CERAMA BRYTE® directamente sobre la estufa.

4. Utilice una toalla de papel o un paño de limpieza CERAMA BRYTE® para estufas cerámicas para limpiar toda la superficie de la estufa.
5. Use un paño seco o una toalla de papel para quitar los restos del limpiador. No hace falta enjuagar.

NOTA: Es muy importante que NO CALIENTE la estufa hasta que la haya limpiado por completo.

Limpie la estufa después de cada derrame. Utilice el limpiador de estufas cerámicas CERAMA BRYTE®.

Residuos pegados

NOTA: Se podrán producir DAÑOS sobre la superficie de vidrio si utiliza estropajos que no sean los recomendados.

1. Deje enfriar la estufa.
2. Coloque unas gotas del limpiador de estufas cerámicas CERAMA BRYTE® sobre toda el área de residuos pegados.
3. Utilizando el paño de limpieza CERAMA BRYTE® para estufas cerámicas incluido, frote el área sucia aplicando presión según sea necesario.
4. Si quedan restos, repita los pasos indicados con anterioridad.

5. Para protección adicional, después de haber quitado todos los restos, pula toda la superficie con limpiador de estufas cerámicas CERAMA BRYTE® y una toalla de papel.

Utilice un paño de limpieza CERAMA BRYTE® para estufas cerámicas.

Residuos pegados rebeldes

1. Deje enfriar la estufa.
2. Utilice el raspador de filo único a un ángulo aproximado de 45 degrees contra la superficie del vidrio y raspe la suciedad. Puede ser necesario aplicar presión al raspador para quitar la suciedad.
3. Después de utilizar el raspador, coloque unas gotas de limpiador de estufas cerámicas CERAMA BRYTE® sobre toda el área de suciedad quemada. Utilice el paño de limpieza CERAMA BRYTE® para quitar la suciedad restante.
4. Para protección adicional, después de haber quitado todos los restos, pula toda la superficie con limpiador de estufas cerámicas CERAMA BRYTE® y una toalla de papel.

El raspador de estufas cerámicas CERAMA BRYTE® y todos los insumos recomendados se encuentran disponibles en nuestro Centro de Repuestos. Consulte las instrucciones que aparecen en la sección "Asistencia/ Accesorios".

NOTA: No utilice hojas desafiladas o dañadas.

Cómo limpiar la estufa de vidrio (Continúa)

Marcas de metal y rayones

1. Tenga cuidado de no deslizar ollas y sartenes a través de su estufa. Dejará marcas de metal sobre la superficie de la estufa.

Estas marcas pueden quitarse utilizando limpiador de estufas cerámicas CERAMA BRYTE® con el paño de limpieza CERAMA BRYTE® para estufas cerámicas.

2. Si se permite que ollas con una capa fina de aluminio o cobre hiervan en seco, la capa puede dejar una decoloración negra en la estufa.

Esto debe quitarse de inmediato antes de calentar de nuevo o la decoloración puede llegar a ser permanente.

NOTA: Verifique con detenimiento que la base de las ollas no sea áspera para no rayar la estufa.

Sellado de la estufa (en algunos modelos)

Para limpiar el sellado de la estufa alrededor de los bordes de vidrio, coloque un paño húmedo sobre los mismos durante unos minutos y luego límpie con limpiadores no abrasivos.

Daños por derrames azucarados y plástico derretido

Se deberá tener especial cuidado al eliminar sustancias calientes, **a fin de evitar daños permanentes sobre la superficie de vidrio.** Los derrames azucarados (como gelatinas, dulce, caramelo, jarabes) o plásticos derretidos pueden marcar la superficie de la estufa (no cubierto por la garantía) a menos que el derrame se quite mientras está caliente. Debe tenerse mucho cuidado al remover sustancias calientes.

Asegúrese de utilizar un raspador nuevo y afilado.

No utilice hojas desafiladas o dañadas.

1. Apague todas las unidades de superficie. Quite las ollas calientes.

2. Utilizando un guante de cocina:

a. Use un raspador de filo único (raspador para estufas cerámicas CERAMA BRYTE®) para desplazar el derrame a un área fría de la estufa.

b. Quite el derrame con toallas de papel.

3. Cualquier derrame restante debe dejarse hasta que la superficie de la estufa se haya enfriado.

4. No use las unidades de superficie de nuevo hasta que todos los restos se hayan eliminado por completo.

NOTA: Si la superficie de vidrio ya ha sufrido marcas o hendiduras, el vidrio de la estufa deberá cambiarse. En ese caso, será necesaria la atención de un técnico.

Mantenimiento

! ADVERTENCIA

PELIGRO DE DESCARGA ELÉCTRICA O QUEMADURAS: Antes de reemplazar la bombilla del horno, desconecte la alimentación de energía al horno desde el panel principal de fusibles o del interruptor de circuitos. No hacerlo puede provocar una descarga eléctrica o una quemadura.

! PRECAUCIÓN

RIESGO DE INCENDIO: La tapa de vidrio y la lámpara de luz se deberán retirar cuando estén frías. Tocar el vidrio caliente sin protección en las manos o con un trapo húmedo puede ocasionar quemaduras.

Reemplazo de la bombilla del horno (en algunos modelos)

Para retirar:

1. Gire la cubierta de vidrio en sentido contrario a las manecillas del reloj 1/4 de vuelta hasta que las lengüetas de la cubierta de vidrio liberen los surcos del portalámparas. Colocarse guantes de látex puede brindar un mejor agarre.
2. Utilizando guantes o un paño seco, remueva la bombilla jalándola en línea recta.

Para reemplazar:

1. Utilice una nueva bombilla halógena de 120/130 voltios, no exceda 50 vatios. Reemplace la lámpara de luz con el mismo tipo de lámpara que se retiró. Asegúrese al reemplazar la lámpara que sea de 120 volts o 130 volts (NO de 12 volts).
 2. Utilizando guantes o un paño seco, remueva la bombilla de su paquete. No toque la bombilla con los dedos desnudos. El aceite para piel dañará la lámpara y acortará su tiempo de duración.
 3. Empuje la bombilla en línea recta dentro del receptáculo hasta el tope.
 4. Coloque las lengüetas de la cubierta de vidrio dentro de los surcos del portalámparas. Gire la cubierta de vidrio en sentido de las manecillas del reloj 1/4 de vuelta.
- Para una mejor iluminación dentro del horno, límpie frecuentemente la cubierta de vidrio utilizando un paño húmedo. Esto debería hacerse cuando el horno está completamente frío.
5. Conecte nuevamente el suministro eléctrico al horno.

Mantenimiento (Continúa)

Puerta del Horno Desmontable

La puerta es muy pesada. Tenga cuidado al retirar y levantar la puerta.

No levante la puerta usando la manija.

Para retirar la puerta:

1. Abra la puerta totalmente.
2. Empuje los bloqueos de la bisagra hacia abajo en dirección a la estructura de la puerta, hasta la posición desbloqueada. Es posible que necesite una herramienta tal como un destornillador pequeño de punta plana.
3. Firmemente tome ambos lados de la puerta por la parte superior.
4. Cierre la puerta hasta la posición de retiro de la misma. La puerta debería ser abierta aproximadamente a 3", sin obstrucción sobre la misma.
5. Levante la puerta hacia arriba y afuera, hasta que los brazos de las bisagras queden fuera de las ranuras.

Para reemplazar la puerta:

1. Firmemente tome ambos lados de la puerta por la parte superior.
2. Comenzando desde el lado izquierdo, con la puerta en el mismo ángulo de la posición de retiro, apoye la hendidura del brazo de la bisagra en el extremo inferior de la ranura de la bisagra. La abertura en el brazo de la bisagra deberá estar totalmente apoyada en la parte inferior de la ranura. Repita el procedimiento del lado derecho.
3. Abra la puerta totalmente. Si la puerta no se abre totalmente, la hendidura no está correctamente apoyada en el extremo inferior de la ranura.
4. Empuje los bloqueos de la bisagra contra la estructura frontal de la cavidad del horno, hasta la posición de bloqueo.
5. Cierre la puerta del horno.

Remoción del cajón de almacenamiento (en algunos modelos)

Para quitar el cajón:

1. Tire del cajón hacia fuera hasta que se detenga.
2. Levante el frente del cajón hasta que las trabas salgan de las guías.
3. Retire el cajón.

3. Levante el frente del cajón y empuje hasta que las trabas superen las guías.
4. Baje el frente del cajón y empuje hacia abajo hasta que cierre.

Para volver a colocar el cajón:

1. Coloque los rieles del cajón en las guías.
2. Empuje el cajón hasta que se detenga.

Consejos para la Solución de Problemas... Antes de solicitar el servicio técnico

Ahorre tiempo y dinero! Primero revise los cuadros que aparecen en las siguientes páginas y es posible que no necesite solicitar reparaciones.

Problema	Causa Posible	Qué Hacer
Las unidades de superficie no funcionan bien o destella la configuración de energía.	<p>Se están utilizando recipientes de cocción inadecuados.</p> <p>El recipiente es muy pequeño.</p> <p>La bandeja no están en contacto completo con la superficie de vidrio.</p> <p>En algunas regiones la energía (voltaje) puede ser baja.</p> <p>Es posible que un fusible de su hogar se haya quemado o que el disyuntor se haya desconectado.</p> <p>El recipiente no está bien colocado. El control de la estufa está mal configurado.</p>	<p>Recipiente incorrecto. Use un imán para verificar que el recipiente sea compatible con la inducción. Use un recipiente plano con capacidad de inducción que cumpla con el tamaño mínimo para el elemento que se está usando. Ver la sección Tamaño y forma de los recipientes.</p> <p>El tamaño del recipiente es menor al tamaño mínimo para el elemento. Ver la sección Tamaño y forma de los recipientes. Use el elemento más pequeño.</p> <p>La bandeja debe ser plana.</p> <p>Cubra el recipiente con una tapa hasta obtener el calor deseado.</p> <p>Reemplace el fusible o reinicie el disyuntor.</p> <p>Permita que el ventilador interno enfrie la estufa. Controle si la bandeja se secó hasta quedar sin agua.</p>
La configuración de la unidad de superficie cambió o se apagó de repente.	Temperatura elevada de la estufa.	Ver la sección Superficie de vidrio: posibilidades de daño permanente en la sección Cómo limpiar la estufa de vidrio.
Los elementos de superficie no funcionan bien.	<p>El fusible puede haberse quemado o el interruptor de circuitos puede haber saltado.</p> <p>Los controles de la estufa están mal configurados.</p>	<p>Cambie el fusible o vuelva a configurar el interruptor de circuitos.</p> <p>Verifique que se haya configurado el control correcto para el elemento de superficie que está utilizando.</p>
Rayones (pueden parecer como roturas) en la superficie de vidrio de la estufa.	<p>Se están usando métodos de limpieza incorrectos.</p> <p>Se están usando recipientes con bases ásperas o hay partículas gruesas (sal o arena) entre el recipiente y la superficie de la estufa. Se ha deslizado un recipiente a través de la superficie de la estufa.</p>	<p>Los rayones no pueden removverse. Los rayones más pequeños se volverán menos visibles como resultado de la limpieza.</p> <p>Para evitar rayones, use los procedimientos de limpieza recomendados. Verifique que las bases de los recipientes estén limpias antes del uso, y utilice recipientes con bases lisas.</p>
Áreas de decoloración en la estufa.	<p>No se limpian los derrames de alimentos antes del uso siguiente.</p> <p>Superficie caliente en un modelo con una estufa de color claro.</p>	<p>Ver la sección Cómo limpiar la estufa de vidrio.</p> <p>Esto es normal. La superficie puede parecer decolorada cuando está caliente. Esto es temporal y desaparecerá a medida que se enfria el vidrio.</p>
Plástico derretido sobre la superficie.	La estufa caliente entró en contacto con plástico colocado sobre la misma.	Ver la sección Superficie de vidrio: posibilidades de daño permanente en la sección Cómo limpiar la estufa de vidrio.
Marcas (o hendiduras) en la estufa.	Se ha derramado una mezcla azucarada caliente en la estufa.	Llame a un técnico calificado para el reemplazo.
Mi horno nuevo no cocina como el anterior. ¿Hay algún problema con las configuraciones de temperatura?	Su horno nuevo cuenta con un sistema de cocción diferente con relación al anterior y, por lo tanto, es posible que cocine de forma diferente.	En los primeros usos, use los tiempos y temperaturas de su receta con cuidado. Si aún piensa que su horno nuevo cocina con demasiado calor o demasiado frío, podrá ajustar el termostato usted mismo para aplicar su preferencia de cocción específica. Consulte la sección Funciones Especiales. NOTA: Este ajuste afecta las temperaturas de Bake (Hornear) y Convection Bake (Hornear por Convección); no afectará las funciones Broil (Asar), o Clean (Limpieza).
La comida no se hornea de forma apropiada.	<p>Controles del horno configurados de forma incorrecta.</p> <p>La posición del estante es incorrecta o el estante no está nivelado.</p> <p>Uso de una cacerola incorrecta o de una cacerola de tamaño incorrecto.</p> <p>La temperatura del horno debe ser ajustada.</p> <p>Sustitución de ingredientes.</p>	<p>Consulte la sección Modos de Cocción.</p> <p>Consulte la sección Modos de Cocción y la Guía de Cocción.</p> <p>Consulte la sección Utensilios.</p> <p>Consulte la sección Funciones Especiales.</p> <p>Sustituir ingredientes puede modificar el resultado de la receta.</p>
La comida no asa de forma apropiada.	<p>Controles del horno configurados de forma incorrecta.</p> <p>Se usó una posición incorrecta del estante.</p> <p>Se cocinó comida en una olla caliente.</p> <p>El papel de aluminio usado para la olla y la rejilla para asar no se ajustó ni cortó de forma apropiada, según lo recomendado.</p> <p>En algunas áreas, es posible que el nivel de corriente (voltaje) sea bajo.</p>	<p>Asegúrese de seleccionar el modo correcto para asar.</p> <p>Para acceder a sugerencias de ubicación de estantes, consulte la Guía de Cocción.</p> <p>Asegúrese de que el utensilio esté frío</p> <p>Si usará papel de aluminio, deberá usarse conforme con las aberturas de la olla.</p> <p>Precaliente el elemento para asar durante 10 minutos.</p>
La temperatura del horno es demasiado caliente o demasiado fría.	La temperatura del horno debe ser ajustada.	Consulte la sección Funciones Especiales.

Consejos para la Solución de Problemas... Antes de solicitar el servicio técnico

Problema	Causa Posible	Qué Hacer
El horno no funciona o parece no funcionar.	El enchufe de la cocina no está introducido del todo en el tomacorriente.	Verifique que el enchufe eléctrico esté conectado a un tomacorriente con tensión y adecuada conexión a tierra.
	Es posible que un fusible de su hogar se haya quemado o que el disyuntor se haya desconectado.	Reemplace el fusible o reinicie el disyuntor.
	Controles del horno configurados de forma incorrecta.	Consulte la sección Uso del Horno.
	El horno se encuentra en Sabbath Mode (Modo Sabático).	Verifique que el horno no esté en Sabbath Mode (Modo Sabático). Consulte la sección Funciones Especiales.
Sonido de "chisporroteo" o "traqueo".	Éste es el sonido de metal calentándose o enfriándose durante las funciones de cocción y limpieza.	Esto es normal.
¿Por qué la estufa hace un sonido de "clic" cuando uso el horno?	Su estufa fue diseñada para mantener un control más ajustado sobre la temperatura del horno.	Esto es normal.
El reloj y el temporizador no funcionan.	El fusible puede haberse quemado o el interruptor de circuitos puede haber saltado.	Cambie el fusible o vuelva a configurar el interruptor de circuitos.
	El enchufe de la cocina no está introducido del todo en el tomacorriente.	Verifique que el enchufe eléctrico esté conectado a un tomacorriente con tensión y adecuada conexión a tierra.
	Los controles del horno están mal configurados.	Ver la sección Cómo usar el temporizador de cocina.
La puerta del horno alineada.	La puerta no está bien.	Dado que la puerta del horno es desmontable, a veces está torcida se desequilibra durante la instalación. Para alinear la puerta, vuelva a instalar la misma. Consulte las instrucciones sobre "Cómo Retirar la Puerta del Horno" en la sección "Cuidado y Limpieza".
La luz del horno no funciona.	La lámpara está floja o presenta defectos.	Ajuste o reemplace la lámpara.
	La luz de funcionamiento del interruptor está rota.	Llame al servicio técnico.
El modo de limpieza automática del horno no funciona.	La temperatura del horno es demasiado caliente como para configurar la limpieza automática.	Espere a que el horno se enfrie y reinicie los controles.
	Los controles del horno están configurados de forma incorrecta.	Consulte la sección de Limpieza del Horno.
El horno no realiza la limpieza al vapor.	En la pantalla titila la palabra HOT (Caliente).	Espere a que la cocina se enfrie a temperatura ambiente y reinicie los controles.
	Controles del horno configurados de forma incorrecta.	Consulte la sección Uso de Limpieza al Vapor.
	La puerta del horno no está cerrada ni en la posición bloqueada.	Asegúrese de cerrar la puerta. Para los modelos con traba, asegúrese de mover la manija de la traba de la puerta totalmente hacia la derecha.
Exceso de humo durante un ciclo de limpieza.	Suciedad o grasa excesiva.	Presione la tecla Cancel/Off (Cancelar/ Apagar) Abra las ventanas para liberar el humo en la habitación. Espere hasta que la luz de la función LOCKED (Bloqueado) desaparezca. Limpie el exceso de suciedad y reinicie el ciclo de limpieza.
Humo excesivo al asar.	La comida está demasiado cerca del quemador.	Baje la posición del estante con comida.
La puerta del horno no se abrirá luego de un ciclo de limpieza.	El horno está demasiado caliente.	Espere a que el horno se enfrie por debajo de la temperatura de bloqueo.
El horno no limpia luego de un ciclo de limpieza.	Los controles del horno están configurados de forma incorrecta.	Consulte la sección de Limpieza del Horno.
	El horno estaba demasiado sucio.	Limpie derrames excesivos antes de iniciar el ciclo de limpieza. Es posible que, en hornos con mucha suciedad, sea necesario usar la limpieza automática nuevamente o usarla durante un período de tiempo más prolongado.
"LOCK DOOR" (Puerta Trabada) titila en la pantalla.	El ciclo de limpieza automática fue seleccionado pero la puerta no está cerrada.	Cierre la puerta del horno.
La luz de LOCKED DOOR (Puerta Bloqueada) está encendida cuando desea cocinar.	La puerta del horno está bloqueada debido a que la temperatura interior del horno no descendió por debajo de la temperatura de bloqueo.	Presione la tecla Cancel/Off (Cancelar/ Apagar) Deje que el horno se enfrie.
"F – y un número o letra" titila en la pantalla.	Tiene un código de error de función.	Presione la tecla Cancel/Off (Cancelar/ Apagar) Permita que el horno se enfrie durante una hora. Vuelva a poner el horno en funcionamiento.
	Si el código de función se repite.	Desconecte totalmente la corriente de la cocina durante por lo menos 30 minutos y vuelva a conectar la misma. Si el código de error de función se repite, llame al servicio técnico.
La pantalla queda en blanco.	Es posible que un fusible de su hogar se haya quemado o que el disyuntor se haya desconectado.	Reemplace el fusible o reinicie el disyuntor.
	El reloj está apagado.	Consulte la sección Funciones Especiales.
	El horno se encuentra en Sabbath Mode (Modo Sabático).	Verifique que el horno no esté en Sabbath Mode (Modo Sabático). Consulte la sección Funciones Especiales.
El horno o la placa de cocción no permanecerán configurados.	Error de función.	Desconecte totalmente la corriente de la cocina durante por lo menos 30 minutos y luego vuelva a conectar la misma. Si esto se repite, llame al servicio técnico.

Consejos para la Solución de Problemas... Antes de solicitar el servicio técnico

Problema	Causa Posible	Qué Hacer
Corte de corriente, el reloj titila.	Corte o exceso de corriente.	Reinic peace el reloj. Si el horno estuvo en uso, deberá reiniciar el mismo presionando la tecla Cancel/ Off (Cancelar/ Apagar) configurando el reloj y reiniciando cualquier función de cocción.
Olor a "quemado" o "aceite" desde la ventilación.	Esto es normal en un horno nuevo y desaparecerá con el tiempo.	Para acelerar el proceso, configure un ciclo de limpieza automática por un mínimo de 3 horas. Consulte la sección de Limpieza del Horno.
Olor fuerte.	Un olor en la aislación alrededor del interior del horno es normal desde las primeras veces en que el horno es usado.	Esto es temporario y desaparecerá luego de varios usos o de un ciclo de limpieza automática.
Se oye un ventilador.	Un ventilador de convección puede encenderse y apagarse automáticamente.	Esto es normal. Para potenciar al máximo una cocción pareja, el ventilador está diseñado para girar en ambas direcciones, con una pausa entre ellas. El ventilador de convección funciona durante el precalentamiento del ciclo de horneado. El ventilador se apagará después de que el horno haya alcanzado la temperatura configurada. Esto es normal.
	Un ventilador de refrigeración puede encenderse y apagarse automáticamente.	Esto es normal. Se encenderá y apagará un ventilador de refrigeración para enfriar las piezas internas. Puede funcionar aún después de que el horno se haya apagado.
La puerta de vidrio del horno parece estar "teñida" o tener un color "arcoíris". ¿Es esto un defecto?	No. El vidrio del horno interno está cubierto con una barrera de calor que refleja este último nuevamente hacia el horno, a fin de evitar la pérdida de calor y de mantener fría la puerta externa mientras se hornea.	Esto es normal. Bajo ciertas luces y ángulos, es posible que visualice esta tinta o arcoíris.
A veces el horno tarda más en precalentarse a la misma temperatura.	Utensilio o comida en el horno.	El utensilio o la comida en el horno hará que éste tarde más en precalentarse. Retire estos artículos para reducir el tiempo de precalentamiento.
	Número de estantes en el horno.	Agregar más estantes al horno hará que éste tarde más en precalentarse. Retire algunos estantes.
	Diferentes modos de cocción.	Los diferentes modos de cocción utilizan diferentes métodos de precalentamiento para calentar el horno en un modo de cocción específico. Algunos modos tardarán más que otros (tales como: horneado por convección múltiple).
La pantalla destella.	Corte de energía.	Reconfigure el reloj.
La pantalla no muestra "SF".	Los botones de control del horno no se presionaron correctamente.	Los botones Broil HI/LO (asar alto/bajo) y Bake (hornear) deben presionarse al mismo tiempo y sostenerse durante 3 segundos.
El control emite una señal después de ingresar un tiempo de cocción o de inicio.	Olvidó ingresar una temperatura de horneado o un horario de limpieza.	Presione el botón Bake (hornear) y la temperatura deseada o el botón Self Clean (auto-limpieza) y el tiempo de limpieza deseado.
Resulta difícil deslizar las bandejas del horno.	Las parrillas de color plateado brillante se limpiaron en un ciclo de auto limpieza.	Aplique una pequeña cantidad de aceite vegetal en una toalla de papel y frote los bordes de las bandejas del horno. No rocíe con Pam® u otro lubricante en spray.
Emisión de vapor desde la ventilación.	Cuando se utilizan los hornos, es normal ver una emisión de vapor de la ventilación del horno. A medida que el número de bandejas o la cantidad de alimentos a cocinar se incrementa, la cantidad de vapor visible se elevará.	Esto es normal.
Condensación excesiva en el cajón.	Líquido en el cajón	Quite el líquido.
	Alimentos sin cubrir.	Cubra los alimentos con una tapa o con papel de aluminio.
	La configuración de temperatura está muy alta.	Reduzca la configuración de la temperatura.
Quedan restos de agua en la puerta del horno luego del Ciclo de Limpieza al Vapor.	Esto es normal.	Retire el agua restante con una esponja o tela seca.