

# SHARP®

## Carousel®

MODELS

R-1870 / R-1871 / R-1872

---

O V E R   T H E   R A N G E

---

C O N V E C T I O N

---

M I C R O W A V E   O V E N

---

**INTERACTIVE**  
**COOKING SYSTEM**


---

O P E R A T I O N   M A N U A L

---

Read all instructions carefully before using the oven.

# FOR CUSTOMER ASSISTANCE

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

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

## TO PHONE:

### **DIAL 1-800-BE-SHARP ( 237-4277 ) for :**

SERVICE (for your nearest Sharp Authorized Servicer)

PARTS (for your authorized parts distributor)

ADDITIONAL CUSTOMER INFORMATION

### **DIAL 1-800-642-2122 for :**

ACCESSORIES and COOKBOOK

## TO WRITE:

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

## TO ACCESS INTERNET: [www.sharp-usa.com](http://www.sharp-usa.com)

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

## PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY

- (a) Do not attempt to operate this oven with the door open since open-door operation can result in harmful exposure to microwave energy. It is important not to defeat or tamper with the safety interlocks.
- (b) Do not place any object between the oven front face and the door or allow soil or cleaner residue to accumulate on sealing surfaces.
- (c) Do not operate the oven if it is damaged. It is particularly important that the oven door close properly and that there is no damage to the: (1) door (bent), (2) hinges and latches (broken or loosened), (3) door seals and sealing surfaces.
- (d) The oven should not be adjusted or repaired by anyone except properly qualified service personnel.

# CONTENTS

<b>For Customer Assistance.....</b>	Inside Front Cover	
<b>Precautions to Avoid Possible</b>		
<b>Exposure to Excessive</b>		
<b>Microwave Energy .....</b>	Inside Front Cover	
<b>Contents .....</b>	1	
<b>Consumer Limited Warranty .....</b>	2	
<b>Product Information Card .....</b>	2	
<b>Important Safety Instructions .....</b>	3	
<b>Unpacking Instructions .....</b>	4	
<b>Accessories .....</b>	4	
<b>Grounding Instructions .....</b>	4	
<b>Information You Need to Know .....</b>	5-7	
About Your Oven .....	5	
About Food .....	5	
About Microwave Cooking .....	6	
About Safety .....	6	
About Children and the Microwave .....	7	
About Utensils and Coverings.....	7	
<b>Part Names .....</b>	8	
<b>Touch-Control Panel .....</b>	9	
<b>Before Operating .....</b>	10	
To Set the Clock .....	10	
Stop/Clear .....	10	
<b>Manual Operation .....</b>	10-11	
Turntable On/Off .....	10	
Hood Light/Hood Fan .....	11	
Time Cooking Microwave.....	11	
Keep Warm .....	11	
<b>Microwave Features .....</b>	12-17	
CompuDefrost .....	12	
CompuDefrost Chart .....	12	
Manual Defrost.....	13	
Sensor Cooking .....	13	
Instant Sensors .....	14	
Instant Sensor Reheat .....	14	
Instant Sensor Popcorn .....	14	
Popcorn Chart .....	14	
Instant Sensor Chart .....	14	
Sensor Cook .....	15	
Sensor Cook Chart .....	15	
Sensor Cook Recipes .....	16-17	
<b>Manual Convection/Automatic Mix</b>		
<b>Operation .....</b>	18-22	
Convection Cooking .....	18	
To Cook with Convection .....	18	
To Preheat and Cook with Convection .....	18	
To Broil .....	18	
To Slow Cook .....	19	
Automatic Mix Cooking .....	19	
To Cook with Automatic Mix .....	19	
To Preheat and Cook with Automatic Mix .....	19	
<b>Convection Automatic Mix Operation .....</b>	20-22	
CompuBroil .....	20	
CompuBroil Chart .....	20	
CompuRoast .....	21	
CompuRoast Chart .....	21	
CompuBake .....	22	
CompuBake Chart .....	22	
<b>Other Convenient Features .....</b>	23-24	
Multiple Sequence Cooking .....	23	
More/Less Time Adjustment .....	23	
Kitchen Timer .....	23	
Minute Plus .....	23	
Demonstration Mode.....	23	
Help .....	23	
Custom Help .....	24	
1. Child Lock.....	24	
2. Audible Signal Elimination .....	24	
3. Auto Start .....	24	
4. Language Selection .....	24	
5. Weight/Temp Selection .....	24	
Touch On .....	24	
<b>Cleaning and Care .....</b>	25-26	
<b>Service Call Check .....</b>	27	
<b>THE ULTIMATE ACCESSORY .....</b>	27	
<b>COOKBOOK ORDER FORM .....</b>	28	
<b>Specifications .....</b>	28	
<b>Guia Auto-Touch.....</b>	Parte Interior de la Cubierta Trasera	
<b>Auto-Touch Guide .....</b>	Back Cover	

## INTERACTIVE COOKING SYSTEM

The Interactive Cooking System offers step-by-step instructions in the display for using the oven, from setting the clock to programming each feature. It also includes Custom Help for instructions on using Child Lock, Audible Signal Elimination, Auto Start and Help. There is a choice of English, Spanish or French and a choice of U.S. Customary Unit-pound or Metric-kilograms. Touch CUSTOM HELP and follow the directions displayed or check page 24.

# CONSUMER LIMITED WARRANTY

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

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

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

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

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

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

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

**Your Product Model Number & Description:**

R-1870, R-1871 or R-1872 Home Use Carousel Microwave Oven. (Be sure to have this information available when you need service for your Product.)

**Warranty Period for this Product:**

One (1) year parts and labor in-home service. The warranty period continues for an additional six (6) years, for a total of seven (7) years, with respect to the magnetron tube in the Product for parts only. Labor and the servicer trip charge are not provided free of charge for this additional period.

**Additional Item(s) Excluded from Warranty Coverage (if any):**

Non-functional accessories, turntable and light bulbs.

**Where to Obtain Service:**

From a Sharp Authorized Servicer located In the United States. Be sure to have **Proof of Purchase** available. For in-home service, the servicer will come to the unit's location. If it is necessary to remove the unit for repair, the servicer will reinstall the unit at no extra charge, provided it was installed according to Sharp's Installation Instructions. To find the location of the nearest Sharp Authorized Servicer, call Sharp toll free at 1-800-BE-SHARP (1-800-237-4277).

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

## PRODUCT INFORMATION CARD

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

# IMPORTANT SAFETY INSTRUCTIONS

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

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

1. Read all instructions before using the appliance.
2. Read and follow the specific **“PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY”** on inside front cover.
3. This appliance must be grounded. Connect only to properly grounded outlet. See **“GROUNDING INSTRUCTIONS”** on page 4 and **INSTALLATION INSTRUCTIONS**.
4. Install or locate this appliance only in accordance with the provided installation instructions.
5. Some products such as whole eggs and sealed containers—for example, closed glass jars—may explode and should not be heated in this oven.
6. Stir liquids briskly before, during and after heating to avoid eruption. Be careful.
7. Use this appliance only for its intended use as described in this manual. Do not use corrosive chemicals or vapors in this appliance. This type of oven is specifically designed to heat, cook or dry food. It is not designed for industrial or laboratory use.
8. As with any appliance, close supervision is necessary when used by children.
9. Do not operate this appliance if it has a damaged cord or plug, if it is not working properly or if it has been damaged or dropped.
10. This appliance should be serviced only by qualified service personnel. Contact nearest Sharp Authorized Servicer for examination, repair or adjustment.
11. Do not cover or block any openings on the appliance.
12. Do not store or use this appliance outdoors. Do not use this product near water—for example, near a kitchen sink, in a wet basement or near a swimming pool, and the like.
13. Do not immerse cord or plug in water.
14. Keep cord away from heated surfaces.
15. Do not let cord hang over edge of table or counter.
16. See door surface cleaning instructions on page 25.
17. To reduce the risk of fire in the oven cavity:
  - a. Do not overcook food. Carefully attend appliance if paper, plastic or other combustible materials are placed inside the oven to facilitate cooking.
  - b. Remove wire twist-ties from paper or plastic bags before placing bag in oven.
  - c. **If materials inside the oven should ignite, keep oven door closed, turn oven off and disconnect the power cord or shut off power at the fuse or circuit breaker panel.**
  - d. Do not use the cavity for storage purposes. Do not leave paper products, cooking utensils or food in the cavity when not in use.
18. Clean ventilation openings and grease filters frequently—Grease should not be allowed to accumulate on ventilation openings, hood (louver) or grease filters.
19. Use care when cleaning the louver and the grease filters. Corrosive cleaning agents, such as lye-based oven cleaners, may damage the louver and the grease filters.
20. When flaming food under the hood, turn the fan on.
21. This appliance is suitable for use above both gas and electric cooking equipment 36” wide or less.

## SAVE THESE INSTRUCTIONS

# UNPACKING INSTRUCTIONS

## Unpacking and Examining Your Oven


Carefully remove oven from carton. **SAVE THE CARTON AS IT MAY MAKE INSTALLATION EASIER.**

Remove:

1. all packing materials from inside the oven cavity; however, **DO NOT REMOVE THE WAVEGUIDE COVER**, which is located on the ceiling in the oven cavity. Check to see that there are Installation Instructions, Wall Template and Top Template. Read enclosures and **SAVE** the Operation Manual.
2. the feature sticker from the outside of the door, if there is one.

Check the oven for any damage, such as misaligned or bent door, damaged door seals and sealing surfaces, broken or loose door hinges and latches and dents inside the cavity or on the door. If there is any damage, do not operate the oven and contact your dealer or **SHARP AUTHORIZED SERVICER.**

See Installation Instructions for more details.


# OPTIONAL ACCESSORIES

Two optional accessories are available for this oven.

1. Charcoal Filter (RK-220). This is required when hood exhaust is recirculated. See Charcoal Filter on page 26. To order filter replacement, if dealer does not stock this item, it can be ordered by calling 1-800-642-2122.
2. Filler Panel Kit. For use when the oven is installed in a 36-inch or 42-inch wide opening. The metal filler panels come in 3-inch wide pairs. One set is needed for a 36-inch opening and 2 sets for a 42-inch opening. White and black are available.

To purchase contact: Modern-Aire Ventilating Corporation  
7319 Lankershim Blvd.  
North Hollywood, CA 91605  
Phone: (818) 765-9870  
Fax: (818) 765-4916

# GROUNDING INSTRUCTIONS

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

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


## Electrical Requirements

Check Installation Instructions for proper location for the power supply.

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

The oven is equipped with a 3-prong grounding plug. It must be plugged into a wall receptacle that is properly installed and grounded. **DO NOT UNDER ANY CIRCUMSTANCES CUT OR REMOVE THE GROUNDING PIN FROM THE PLUG.**

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


## Radio or TV Interference

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

# INFORMATION YOU NEED TO KNOW

## ABOUT YOUR OVEN

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

A good microwave cookbook is a valuable asset. Check it for microwave cooking principles, techniques, hints and recipes. See pages 27 and 28 for ordering the Ultimate Accessory, the SHARP CAROUSEL MICROWAVE COOKBOOK.

**NEVER** use the oven without the turntable and support nor turn the turntable over so that a large dish could be placed in the oven. The turntable will turn both clockwise and counterclockwise. See page 10 for complete instructions.

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

When using the oven at power levels below 100%, you may hear the magnetron cycling on and off.

The fan will automatically start when heat rises from range surface units or burners and when convection, high mix, low mix or the broil settings are used.

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

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

Your oven is rated 850 watts by using the IEC Test Procedure. In using recipes or package directions, check food a minute or two before the minimum time and add time accordingly.

## ABOUT FOOD

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


# INFORMATION YOU NEED TO KNOW

## ABOUT MICROWAVE COOKING

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

### Doneness signs include:

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

## ABOUT SAFETY

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

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

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

## ABOUT CHILDREN AND THE MICROWAVE

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

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

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

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

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

Children need to learn that the microwave oven is not a toy. See page 24 for Child Lock feature.


# INFORMATION YOU NEED TO KNOW

## ABOUT UTENSILS AND COVERINGS


It is not necessary to buy all new cookware. Many pieces already in your kitchen can be used successfully in your new microwave convection oven. The chart below will help you decide what utensils and coverings should be used in each mode.

UTENSILS AND COVERINGS	MICROWAVE ONLY	CONVECTION BROIL, SLOW COOK	HIGH MIX/ROAST LOW MIX/BAKE
Aluminum Foil	<b>Yes</b> Small flat pieces of aluminum foil placed smoothly on food can be used to shield areas from cooking or defrosting too quickly. Keep foil at least 1 inch from wall of oven.	<b>Yes</b> For shielding.	<b>Yes</b> For shielding.
Aluminum containers	<b>Yes</b> Can be used if 3/4 filled with food. Keep 1 inch away from walls and do not cover with lid.	<b>Yes</b> Broil - No cover.	<b>Yes</b> Can be used if 3/4 filled with food. Keep 1 inch away from walls and do not cover with foil.
Browning dish	<b>Yes</b> Do not exceed recommended preheating time. Follow manufacturer's directions.	<b>No</b>	<b>No</b>
Glass ceramic (Pyroceram®)	<b>Yes</b> Excellent.	<b>Yes</b> Excellent.	<b>Yes</b> Excellent.
Glass, heat-resistant	<b>Yes</b> Excellent	<b>Yes</b> Excellent	<b>Yes</b> Excellent
Glass, non-heat-resistant	<b>No</b>	<b>No</b>	<b>No</b>
Lids, glass	<b>Yes</b>	<b>Yes</b> Broil - No cover.	<b>Yes</b>
Lids, metal	<b>No</b>	<b>Yes</b> Broil - No cover.	<b>No</b>
Metal cookware	<b>No</b>	<b>Yes</b>	<b>Yes</b> Do not use metal coverings.
Metal, misc: dishes with metallic trim, etc. Metal twist-ties.	<b>No</b>	<b>No</b>	<b>No</b>
Oven cooking bags	<b>Yes</b> Good for large meats or foods that need tenderizing. DO NOT use metal twist ties.	<b>Yes</b> Broil - No	<b>Yes</b> Do not use metal coverings.
Paper plates	<b>Yes</b> For reheating.	<b>No</b>	<b>No</b>
Paper towels	<b>Yes</b> To cover for reheating and cooking. Do not use recycled paper towels which may contain metal filings.	<b>No</b>	<b>No</b>
Paper, ovenable	<b>Yes</b>	<b>Yes</b> For temperatures up to 400° F. Do not use for broiling.	<b>Yes</b> For temperatures up to 400° F.
Microwave-safe plastic containers	<b>Yes</b> Use for reheating and defrosting. Follow manufacturer's directions.	<b>No</b>	<b>No</b>
Plastic, Thermoset®	<b>Yes</b>	<b>Yes</b> Are heat resistant up to 425° F. Do not use for broiling.	<b>Yes</b>
Plastic wrap	<b>Yes</b> Use brands specially marked for microwave use. DO NOT allow plastic wrap to touch food. Vent so steam can escape.	<b>No</b>	<b>No</b>
Pottery, stoneware, porcelain	<b>Yes</b> Check manufacturer's recommendation for being microwave-safe.	<b>Yes</b>	<b>Yes</b> Must be microwave-safe and ovenable.
Styrofoam	<b>Yes</b> For reheating	<b>No</b>	<b>No</b>
Wax paper	<b>Yes</b> Good covering for cooking and reheating.	<b>No</b>	<b>No</b>
Wicker, wood, straw	<b>Yes</b> May be used for short periods of time. Do not use with high fat or high sugar content foods. Could char.	<b>No</b>	<b>No</b>

**DISH CHECK.** If you wish to check if a dish is safe for microwaving, place the empty dish in the oven and microwave on HIGH for 30 seconds. If the dish becomes very hot, DO NOT use it for microwaving.

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

# PART NAMES


- |  |  |
|--|--|
| <ul style="list-style-type: none"> <li>1. Oven door with see-through window.</li> <li>2. Door hinges.</li> <li>3. Waveguide cover<br/>DO NOT REMOVE.</li> <li>4. Turntable motor shaft.</li> <li>5. Oven light.<br/>It will light when oven is operating or door is open.</li> <li>6. Safety door latches.<br/>The oven will not operate unless the door is securely closed.</li> <li>7. One touch DOOR OPEN button.<br/>Push to open door.</li> <li>8. FAN HI / LO button.<br/>Push for high/low/off.</li> <li>9. LIGHT button.<br/>Push for on/off.</li> </ul> | <ul style="list-style-type: none"> <li>10. Auto-Touch control panel.</li> <li>11. Time display: Digital display, 99 minutes 99 seconds.</li> <li>12. Ventilation openings.</li> <li>13. Light cover.</li> <li>14. Grease filters.</li> <li>15. Removable ceramic turntable.<br/>The turntable will rotate clockwise or counterclockwise. Only remove for cleaning.</li> <li>16. Removable turntable support.<br/>Place the turntable support on the floor of the oven cavity and the turntable on the turntable support.</li> <li>17. Removable low rack for broiling and meat and poultry roasting.</li> <li>18. Removable high rack for two level baking.</li> </ul> |
|--|--|

# TOUCH CONTROL PANEL

## INTERACTIVE DISPLAY

Words will light in the display to indicate features and cooking instructions.


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

# BEFORE OPERATING


- Before operating your new microwave oven make sure you read and understand this operation manual completely.
- Before the oven can be used, follow these procedures:

1. Plug in the oven. Close the door. The oven display will show **SHARP** **SIMPLY** **THE** **BEST** **PRESS** **CLEAR** **AND** **PRESS** **CLOCK**.
2. Touch the **STOP/CLEAR** pad. **:** will appear.
3. Touch **CLOCK** and follow directions to set.

## TO SET THE CLOCK

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

PROCEDURE	DISPLAY
1 <b>CLOCK</b> Touch <b>CLOCK</b> pad.	<b>ENTER</b> TURNTABLE ON
2 <b>1</b> <b>2</b> <b>3</b> <b>0</b> Enter the correct time of day by touching the numbers in sequence.	<b>12:30</b> TURNTABLE ON


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

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

**NOTE:** Your oven can be programmed with the door open except for **START/TOUCH ON**, **MINUTE PLUS**, **SENSOR REHEAT** and **POPCORN**.

## STOP/CLEAR

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

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

# MANUAL MICROWAVE OPERATION

## TURNTABLE ON/OFF

For most cooking, the turntable should be on; however the turntable can be turned off so that it does not rotate when extra large dishes, such as the popular 13"x9"x2" glass utility casserole, are used. The casserole should be placed on the turntable so that it is level.

- Suppose you want to cook lasagna in a 13"x9"x2" casserole for 45 minutes on 40% power.

PROCEDURE	DISPLAY
1 <b>TURNTABLE ON / OFF</b> Touch <b>TURNTABLE ON/OFF</b> pad and note <b>TURNTABLE OFF</b> in the display.	<b>TURNTABLE OFF</b>
2 <b>4</b> <b>5</b> <b>0</b> <b>0</b> Enter cooking time.	<b>45.00</b> TURNTABLE OFF
3 <b>POWER LEVEL</b> <b>4</b> Enter power level.	<b>P-40</b> TURNTABLE OFF
4 <b>START TOUCH ON</b> Touch <b>START/TOUCH ON</b> pad.	<b>45.00</b> TURNTABLE OFF COOK

**NOTE:**

The door can be opened for checking food and the turntable will stay in the off position. After checking, close door and touch **START/TOUCH ON**.

The turntable will stay off for one minute after door is opened when time-of-day appears in the display. It is possible to reprogram the oven during that minute without touching the **TURNTABLE ON/OFF** pad. The display always indicates whether the turntable is off or on.

**THE TURNTABLE SHOULD ALWAYS BE ON WHEN USING THE SPECIAL FEATURES.** On/Off function can be used with manual cooking modes and Sensor Reheat. Turntable off condition will automatically change to on condition when you select auto cooking except Sensor Reheat and CompuBake.

When cooking large quantities of food which cannot be stirred, it is best to use a lower power level such as 40 or 50%. You may speed cooking of large amounts by programming 5 to 10 minutes on 100% power (HIGH) followed by the desired time on lower power. See page 23 for how to program multiple sequences. You may wish to reverse a large casserole once during cooking; simply open door, reposition casserole, close door and touch **START/TOUCH ON**.

# MANUAL MICROWAVE OPERATION

## HOOD LIGHT/ HOOD FAN

Your oven is equipped with a Hood Light and a Hood Fan which can be used whether the door is open or closed.

To turn the Hood Light on, touch the **LIGHT** pad once. To turn the Hood Light off, touch the **LIGHT** pad again.

To turn the Hood Fan on, touch the **FAN HI/LO** pad once for high speed. To turn the Hood Fan to low speed, touch pad twice and touch the pad three times to turn the fan off.

## TIME COOKING - MICROWAVE

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

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

PROCEDURE	DISPLAY
1 <input type="text" value="5"/> <input type="text" value="0"/> <input type="text" value="0"/> Enter cooking time.	
2 <input type="text" value="START"/> <input type="text" value="TOUCH ON"/> Touch <b>START/TOUCH ON</b> pad.	

## KEEP WARM

KEEP WARM can only be programmed with manual cooking or as a separate program.

- Suppose you want to cook a baked potato for 4 minutes at 100% power and you want to keep it warm after cooking for 30 minutes.

PROCEDURE	
1 <input type="text" value="4"/> <input type="text" value="0"/> <input type="text" value="0"/> Touch the desired cook time for 1 baked potato. (Ex: 4 minutes.)	
2 <input type="text" value="KEEP WARM"/> Touch <b>KEEP WARM</b> pad.	
3 <input type="text" value="START"/> <input type="text" value="TOUCH ON"/> Touch <b>START/TOUCH ON</b> pad.	

At the end of cook time, KEEP WARM is displayed warming food until end of 30 minutes.

To use KEEP WARM as a separate program, touch **KEEP WARM** pad within 1 minute after cooking, closing the door or touching the **STOP/CLEAR** pad.

## TO SET POWER LEVEL

There are eleven preset power levels.

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

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

- Suppose you want to defrost for 5 minutes at 30% with the turntable on.

PROCEDURE	DISPLAY
1 <input type="text" value="5"/> <input type="text" value="0"/> <input type="text" value="0"/> Enter defrosting time.	
2 <input type="text" value="POWER LEVEL"/> <input type="text" value="3"/> Touch <b>POWER LEVEL</b> pad. Enter power level.	
3 <input type="text" value="START"/> <input type="text" value="TOUCH ON"/> Touch <b>START/TOUCH ON</b> pad.	

# MICROWAVE FEATURES

## COMPU DEFROST

CompuDefrost automatically defrosts ground meat, steaks, chicken pieces.

- Suppose you want to defrost a 2.0 pound steak.

PROCEDURE	DISPLAY
<p>1</p> <p>COMPU DEFROST x 3</p> <p>Touch <b>COMPU DEFROST</b> pad once. Then touch <b>COMPU DEFROST</b> pad two more times to select steak.</p>	<p>STEAK</p> <p>ENTER WEIGHT</p>
<p>2</p> <p>2 0</p> <p>Enter weight by touching the number pads. (Ex. 2.0 lb)</p>	<p>DEFROST 2.0</p> <p>TURNTABLE ON LBS HELP</p>
<p>3</p> <p>START TOUCH ON</p> <p>Touch <b>START/TOUCH ON</b> pad.</p> <p>The oven will stop and directions will be displayed. Follow the indicated message.</p>	<p>DEFROST 6.50</p> <p>TURNTABLE ON COOK HELP</p>

- 4 After the 1st stage, open the door. Turn steak over and shield any warm portions. Close the door.

START TOUCH ON

DEFROST 4.35

TURNTABLE ON HELP

Touch **START/TOUCH ON** pad.

- After the 2nd stage, open the door. Shield any warm portions. Close the door.

5 START TOUCH ON

DEFROST 2.50

TURNTABLE ON HELP

Touch **START/TOUCH ON** pad.

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

### NOTE:

1. The weight can be entered in increments of 0.1 lb. If you attempt to enter more or less than the allowed amount **ERROR WEIGHT TOO SMALL** or **TOO LARGE** will appear in the display.
2. CompuDefrost can be programmed with More/Less Time Adjustment. See page 23.
3. To defrost other foods or foods above or below the weights allowed on CompuDefrost Chart, use time and 30% power. See Manual Defrost on page 13.

## COMPU DEFROST CHART

TOUCH COMPU DEFROST PAD*	FOOD	FOR AMOUNT	PROCEDURE
once	Ground Meat	0.5 - 3.0 lb (0.2 - 1.4 kg)	Remove any thawed pieces after each stage. Let stand, covered, for 5 to 10 minutes.
twice	Steaks (chops, fish)	0.5 - 4.0 lb (0.2 - 1.8 kg)	After each stage of defrost cycle, rearrange and if there are warm or thawed portions, shield with small flat pieces of aluminum foil. Remove any meat or fish that is nearly defrosted. Let stand, covered, for 10 to 20 minutes.
3 times	Chicken Pieces	0.5 - 3.0 lb (0.2 - 1.4 kg)	After each stage of defrost cycle, if there are warm or thawed portions, rearrange or remove. Let stand, covered, for 10 to 20 minutes.

\* Number of touches AFTER initial touch to access **COMPU DEFROST**.

**NOTE:** Check foods when oven signals. After final stage, small sections may still be icy. Let stand to continue thawing. Do not defrost until all ice crystals are thawed. Shielding prevents cooking from occurring before the center of the food is defrosted. Use small smooth strips of aluminum foil to cover edges and thinner sections of the food.

## MANUAL DEFROST

If the food that you wish to defrost is not listed on the CompuDefrost Chart or is above or below the limits in the "Amount" column on the chart, you need to defrost manually.

You can defrost any frozen food, either raw or previously cooked, by using power level 3. Follow the exact 3-step procedure found under To Set Power Level on page 11. Estimate defrosting time and press 3 for 30% when you select the power level.

For either raw or previously cooked frozen food, the rule of thumb is approximately 5 minutes per pound. For example, defrost 5 minutes for 2-3 cups of casserole or 1 pound of frozen spaghetti sauce.

Always stop the oven periodically to remove or separate the portions that are defrosted. If food is not defrosted at the end of the estimated defrosting time, program the oven in 1 minute increments on power level 3 until totally defrosted.

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

## SENSOR COOKING

Sharp's Sensor is a semi-conductor device that detects the vapor (moisture and humidity) emitted from the food as it heats. The Sensor adjusts the cooking times and power level for various foods and quantities. It takes the guesswork out of microwave cooking.

### Using Sensor Settings:

1. Room temperature should not exceed 95°F.
2. Be sure the exterior of the cooking container and the interior of the oven are dry. Wipe off any moisture with a dry cloth or paper towel.
3. Sensor cooking can only be entered within 1 minute after cooking, opening and closing the door or touching the **STOP/CLEAR** pad.

4. During the first part of sensor cooking, **SENSOR** will appear on display. Do not open oven door or touch **STOP/CLEAR** during this part of the cooking

, , , , 
, , , , 
, , , , 
, , ,  or

cycle. The measurement of vapor will be interrupted. If this occurs, **ERROR** will appear and sensor cooking will be interrupted. To continue cooking, touch the **STOP/CLEAR** pad and select cooking time and power. When sensor detects the vapor emitted from the food, remainder of cooking time will appear. Door may be opened when remaining cooking time appears on display. At this time, you may stir or season food, as desired.

5. Check food for doneness after cooking with sensor settings. If additional time is needed, continue to cook with variable power and time.
6. If the sensor does not detect vapor, **ERROR** will appear and the oven will shut off.
7. At the end of any cycle, open oven door or touch **STOP/CLEAR** pad. The time of day will reappear on the display.
8. Any sensor setting can be programmed with More or Less Time Adjustment. See page 23.

### Selecting Foods:

1. The sensor works with foods at normal storage temperature. For example, foods for reheating would be at refrigerator temperature and potatoes for baking would be room temperature.
2. More or less food than the quantity listed in the charts should be cooked by time and variable power.

### Covering Foods:

Some foods work best when covered. Use the cover recommended in the Sensor Cooking chart for these foods.

1. Casserole lid.
2. Plastic wrap: Use plastic wrap recommended for microwave cooking. Cover dish loosely; allow approximately 1/2 inch to remain uncovered to allow steam to escape. Plastic wrap should not touch food.
3. Paper towel: Use paper towels to absorb excess fat and moisture when cooking bacon and potatoes. Line the turntable when baking potatoes.
4. Wax paper: Cover dish completely; fold excess wrap under dish to secure. If dish is wider than paper, overlap two pieces at least one inch to cover.


# MICROWAVE FEATURES

## INSTANT SENSORS

Your oven has Instant Sensor Popcorn and Instant Sensor Reheat. To use any of the Instant Sensors, simply touch the chosen pad. The oven will start automatically. Any sensor setting can be programmed with More/Less Time Adjustment. See page 23.

### INSTANT SENSOR REHEAT

#### Turntable on:

You can reheat many foods by touching just one pad. You don't need to calculate reheating time or power level. To reheat food with turntable on, simply touch the **SENSOR REHEAT** pad.

#### PROCEDURE

**SENSOR REHEAT**

Touch **SENSOR REHEAT** pad. (Note : Sensor Reheat can be programmed with turntable on or off).

**SENSOR** **REHEAT** will be displayed repeatedly. When sensor detects the vapor emitted from the food, remainder of cooking time will appear. After cooking, **LET** **STAND** **COVER** will be displayed.

#### Turntable off:

You may reheat using a 11"x8"x2" or 13"x9"x2" casserole with the turntable off. First touch **TURN-TABLE ON/OFF** and note indicator. Then touch **SENSOR REHEAT**. The display will indicate turntable off and oven will start automatically. After cooking, **LET** **STAND** **COVER** will be displayed.

## INSTANT SENSOR POPCORN

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

#### PROCEDURE

**POPCORN**

Touch **POPCORN** pad once. (Ex: Touch **POPCORN** once for regular size bag.)

**SENSOR** **POPCORN** **REGULAR** will be displayed repeatedly. After cooking, **END** will be displayed.

This sensor setting works well with most brands of microwave popcorn. You may wish to try several and choose your favorite. Pop only one bag at a time. Unfold the bag and place in oven according to directions.

## POPCORN CHART

**TOUCH  
POPCORN PAD**

**FOR AMOUNT**

once	3.0 and 3.5 oz bag (Regular size)
twice	1.5 and 1.75 oz bag (Snack size)

## INSTANT SENSOR CHART

FOOD	AMOUNT	PROCEDURE
Leftovers such as rice, potatoes, vegetables casserole	4 - 32 oz	Place in dish or casserole slightly larger than amount to be reheated. Flatten, if possible. Cover with lid, plastic wrap or wax paper. Use covers such as plastic wrap or lids with larger quantities of more dense foods such as stews.
Soups	1 - 4 cups	After reheating, stir well, if possible. Foods should be very hot. If not, continue to heat with variable power and time. After stirring, recover and allow to stand 2 to 3 minutes.
Canned entrees and vegetables	4 - 16 oz	Use less Time Adjustment by touching <b>POWER LEVEL</b> pad twice for small quantities of canned vegetables.
Dinner Plate 1 plate	3-6 oz of meat plus vegetables and/or potato/ rice	Use this pad to reheat precooked foods from the refrigerator. Place meaty portions and bulky vegetables to outside of plate. Cut large items like baked potatoes in smaller pieces. Flatten foods such as mashed potatoes and other dense foods. Cover with wax paper or plastic wrap. <b>ONE PLATE ONLY</b> . After cooking, check that food is very hot throughout and that the bottom center of the plate is very hot. If not, continue heating using time and power level. Allow to stand, covered, 2 to 3 minutes.
Popcorn	Only 1 package at a time	Use only popcorn packaged for microwave oven use. Try several brands to decide which you like best. Do not try to pop unpoped kernels. More/ Less Time Adjustment can be used to provide adjustment needed for older popcorn or individual tastes.

# MICROWAVE FEATURES

## SENSOR COOK

- Suppose you want to cook a baked potato.

PROCEDURE	DISPLAY
<b>1</b> <b>SENSOR COOK</b> Touch <b>SENSOR COOK</b> pad.	<b>SELECT</b> <b>FOOD</b> <b>NUMBER</b>
<b>2</b> <b>1</b> Select desired sensor setting. Touch <b>1</b> to cook baked potatoes.	<b>BAKED</b> <b>POTATO</b> <b>PRESS</b> <b>START</b>

3 Touch **START/TOUCH ON** pad.  
 When sensor detects the vapor emitted from the food, the remainder of cooking time will appear.


Open oven door or touch **STOP/CLEAR** pad. The time of day will appear in the display.

## SENSOR COOK CHART

FOOD	AMOUNT	PROCEDURE
1. Baked potatoes	1 - 6 medium	Pierce. Place on paper-towel-lined turntable. After cooking, remove from oven, wrap in aluminum foil and let stand 5 to 10 minutes.
2. Frozen vegetables	1 - 6 cups	Cover with lid or plastic wrap. After cooking, stir and let stand 3 minutes, covered.
3. Fresh vegetables - soft		Wash and place in casserole. Add no water if vegetables have just been washed. Cover with lid for tender vegetables. Use plastic wrap for tender-crisp vegetables. Stir before standing, if possible. After cooking, let stand, covered, 2 to 5 minutes.
Broccoli	0.25 - 2.0 lb	
Brussels sprouts	0.25 - 2.0 lb	
Cabbage	0.25 - 2.0 lb	
Cauliflower (flowerets)	0.25 - 2.0 lb	
Cauliflower (whole)	1 medium	
Spinach	0.25 - 1.0 lb	
Zucchini	0.25 - 2.0 lb	
Baked apples	2 - 4 medium	
4. Fresh vegetables - hard		Place in casserole. Add 1-4 tbsp water. Cover with lid for tender vegetables. Use plastic wrap cover for tender-crisp vegetables. Stir before standing, if possible. After cooking, let stand, covered, 2 to 5 minutes.
Carrots, sliced	0.25 - 1.5 lb	
Corn on the cob	2 - 4 pcs	
Green beans	0.25 - 1.5 lb	
Winter squash: diced halves	0.25 - 1.5 lb 1 - 2	
5. Frozen entrees	6 - 17 oz	Use for frozen convenience food. It will give satisfactory results for most brands. You may wish to try several and choose your favorite. Remove package from outer wrapping and follow package directions for covering. After cooking, let stand, covered, for 1 to 3 minutes.
6. Hot dogs	1 - 4 servings	Place hot dog in bun and wrap in paper towel or paper napkin.
7. Bacon	2 - 6 slices	Place bacon on paper plate, lined with paper towel. Bacon should not extend over the rim of plate. Cover with paper towel.
8. Fish, seafood	0.25 - 2.0 lb	Arrange in ring around shallow glass dish (roll fillet with edges underneath). Cover with vented plastic wrap. After cooking, let stand, covered, 3 minutes.

# MICROWAVE FEATURES

## SENSOR COOK RECIPES

### Cranberry Fluff

Makes 6 to 8 servings

- | | |
|---|---|
| 2 cups fresh cranberries | 1/2 pint whipping cream, whipped or |
| 1 cup water | 1 carton (8 ounces) non-dairy whipped topping |
| 3/4 cup sugar | |
| 1 carton (3 ounces) orange flavored gelatin | |

- 1 Combine cranberries, water and sugar in a 2-quart casserole. Cover with wax paper. Microwave using **SENSOR COOK** for Fresh Vegetables-soft. Drain cranberries and reserve liquid.
- 2 Add enough hot water to reserved liquid to make 2 cups. Stir the gelatin into hot liquid until it dissolves. Cover with wax paper. Microwave using **SENSOR REHEAT**.
- 3 Add berries and cool. Refrigerate until thickened. Fold whipped cream into cooled cranberry mixture. Spoon into serving dishes and garnish with extra whipped cream. Refrigerate until ready to serve.

### Curry Vegetable Chowder

Makes 4 servings

- | | |
|---|-------------------------------------|
| 6 slices bacon | 3/4 teaspoon salt |
| 1 can (10 3/4 ounces) chicken broth | 1/2 teaspoon curry powder |
| 3 medium potatoes, finely diced (about 2 cup) | 1/8 teaspoon pepper |
| 2 carrots, shredded (about 1 cup) | 1 can (12 ounces) evaporated milk |
| 1 small onion, chopped (about 1/2 cup) | 2 tablespoons chopped fresh parsley |

- 1 Layer 2 paper towels on a microwave-safe plate. Arrange bacon on the towels. Cover with another paper towel. Microwave using **SENSOR COOK** for Bacon. Crumble and reserve bacon.
- 2 Combine chicken broth, vegetables and seasonings in 4-quart casserole. Cover with vented plastic wrap. Microwave using **SENSOR COOK** for Baked potatoes. Vegetables should be tender.
- 3 Stir in evaporated milk. Re-cover with vented plastic wrap. Microwave using **SENSOR REHEAT** Less. Stir in parsley. Let stand, covered, 5 minutes.
- 4 Top each serving with crumbled bacon.

### Glazed Apple Slices

Makes 6 to 8 servings

- | |  |
|-----------------------------------|--|
| 1/4 cup brown sugar | 3/4 cup orange juice |
| 3 tablespoons margarine or butter | 1 tablespoon cornstarch  |
| 2 tablespoons apricot preserves | 4 baking apples (about 1 1/2 pounds), peeled and sliced into 8 pieces each |
| 1/2 teaspoon ground nutmeg | 3 tablespoons chopped green pistachios |
| 1/4 teaspoon salt |  |
| 1/2 cup sugar |  |

- 1 Combine brown sugar, margarine and apricot preserves in a small bowl. Microwave at HIGH (100%) until margarine melts and preserves soften, 45 seconds to 1 minute. Stir in nutmeg, salt, sugar, orange juice and cornstarch. Microwave at HIGH (100%) until thickened, 4 to 6 minutes, stirring several times.
- 2 Arrange apple slices in a large microwave serving dish. Spread hot sauce over apples. Cover well with vented plastic wrap. Microwave using **SENSOR COOK** for Fresh vegetables-soft. Allow to cool 5 minutes before serving.
- 3 Sprinkle with pistachios. Serve alone or over vanilla ice cream or sponge cake.

# MICROWAVE FEATURES

## SENSOR COOK RECIPES (CONTINUED)

### Mexican Seasoned Potatoes

Makes 6 to 8 servings

- |  | |
|--|-----------------------------|
| 4 medium baking potatoes (8 ounces each) | 1/2 teaspoon oregano leaves |
| 1/4 cup olive oil | 1/4 teaspoon ground cumin |
| 1 tablespoon instant minced onion | 1/2 teaspoon salt |
| 1/2 teaspoon chili powder | |

- 1 Cut each potato lengthwise into 4 equal wedges. Place potato wedges into 10-inch square casserole. Toss potatoes with oil to coat well.
- 2 In small bowl, combine remaining ingredients. Sprinkle over potatoes.
- 3 Cover potatoes with wax paper. Microwave using **SENSOR COOK** for Baked potatoes setting. Rearrange potatoes when time appears on display. Let stand, covered, 5 minutes.

### Spiced Carrots

Makes 6 to 8 servings

- | | |
|---|-------------------------------|
| 3 cups sliced carrots, 1/4 inch thick | 2 teaspoons vinegar |
| 1/2 cup chopped green pepper, 1-inch cubes | 1 teaspoon soy sauce |
| 1/4 cup finely chopped onion | 1/2 teaspoon salt |
| 3 tablespoons water | 1/2 teaspoon prepared mustard |
| 1 can (7 3/4 ounces) semi-condensed tomato soup | 1/8 teaspoon pepper |
| 1/2 cup sugar | |

- 1 In a 1 1/2-quart casserole, combine carrots, green pepper, onion and water. Cover with lid. Microwave using **SENSOR COOK** for Fresh vegetables-hard. Carrots should be tender-crisp. Drain.
- 2 Stir in remaining ingredients. Cover and microwave using **SENSOR REHEAT**.

### Savory Flounder Fillets

Makes 4 servings

- | | |
|-------------------------------|--------------------------|
| 3/4 cup of corn flake crumbs  | 1/2 teaspoon paprika |
| 3 tablespoons chopped parsley | 1 pound flounder fillets |
| 2 teaspoons grated lemon peel | 1 egg, slightly beaten |

- 1 On waxed paper, combine corn flake crumbs, parsley, lemon peel and paprika. Dip fillets in beaten egg, then coat with crumb mixture.
- 2 Place fish in a covered, microwave-safe, baking dish. Microwave using **SENSOR COOK** for Fish, seafood.
- 3 Serve with tartar or cocktail sauce or melted cheese.

### Creole Corn

Makes 6 servings

- | | |
|---|-----------------------------------|
| 2 teaspoons oil | 1 teaspoon brown sugar |
| 1/2 cup chopped celery | 1/2 teaspoon onion powder |
| 1/2 cup chopped green pepper | 1/4 teaspoon garlic powder |
| 16 ounce can tomatoes | salt and pepper to taste |
| 4 ounce can mushroom stem and pieces, drained | 1 package (16 ounces) frozen corn |

- 1 In 2-quart casserole, combine oil, celery, green pepper, tomatoes, mushrooms, sugar, onion powder, garlic powder, salt and pepper.
- 2 Microwave using **SENSOR REHEAT**. Set aside.
- 3 In covered, 1-quart casserole, microwave corn using **SENSOR COOK** for Frozen vegetables. Drain.
- 4 Combine corn and vegetable-seasoning mixture. Stir and serve immediately.

# MANUAL CONVECTION/AUTOMATIC MIX OPERATION

This section of the Operation Manual gives you specific cooking instructions and procedures. Please consult your Sharp Carousel Convection Microwave Cookbook for helpful hints for convection and combination cooking.


The oven should not be used without the turntable in place, and it should never be restricted so that it cannot rotate. You may remove the turntable when preheating the oven and when preparing food to be cooked directly on the turntable.

## CONVECTION COOKING

During convection heating, hot air is circulated throughout the oven cavity to brown and crisp foods quickly and evenly. This oven can be programmed for ten different convection cooking temperatures for up to 99 minutes, 99 seconds.

### TO COOK WITH CONVECTION

- Suppose you want to cook at 350°F for 20 minutes.


PROCEDURE	DISPLAY
1  Touch <b>CONVEC</b> pad.	 
2 Touch number pad for desired temperature. (Ex: Pad  for 350°F.)	 
3 Enter cooking time. (Ex:  min.)	
4  Touch <b>START/TOUCH ON</b> pad.	

### TO PREHEAT AND COOK WITH CONVECTION

Your oven can be programmed to combine preheating and convection cooking operations. You can preheat at the same temperature as the convection temperature or change it to a higher or lower temperature.

- Suppose you want to preheat until 350°F and then cook 25 minutes at 375°F convection.

PROCEDURE	DISPLAY
1  Touch <b>PREHEAT</b> pad.	  

2 Touch number pad for desired temperature. (Ex: Pad  for 350°F.)	 
3 Touch <b>CONVEC</b> then touch number pad for temp. (Ex:  for 375°F)	 
4 Enter number pads for cooking time. (Ex:  )	
5 Touch <b>START/TOUCH ON</b> pad.	

When the oven reaches the programmed temperature, it will automatically hold at the preheat temperature for 30 minutes and then the display will change to time of day. Whenever **STOP/CLEAR** pad is touched during this 30 minute period, **PRESS CONVEC** or **PRESS MIX** will be displayed and cooking mode and time can be entered.


#### NOTE:

To preheat and cook with the same temperature, enter same temperature in steps 2 and 3.

### TO BROIL

In the **BROIL** setting, preheating is automatic. Just enter the actual broiling time and wait for preheat to be over before adding food. (Preset 450°F). Oven temperature cannot be changed.


- Suppose you want to broil a ham steak for 15 minutes.

PROCEDURE	DISPLAY
1  Touch <b>BROIL</b> pad.	 
2 Touch number pads to enter cooking time. (Ex:  )	
3  Touch <b>START/TOUCH ON</b> pad.	

# MANUAL CONVECTION / AUTOMATIC MIX OPERATION

## TO SLOW COOK

Slow Cook is a preset at 300°F. Slow Cook is programmed for 4 hours. Oven temperature can be changed to temperature below 300°F. Simply touch the **SLOW COOK** pad and touch the desired numbered pad with temperature below 300°F.

PROCEDURE	DISPLAY
1 	 
Touch <b>SLOW COOK</b> pad.	 
2 	Touch <b>START/TOUCH ON</b> pad. The oven begins counting and continues to 4 hours.

## AUTOMATIC MIX COOKING


This oven has two pre-programmed settings that make it easy to cook with both convection heat and microwave automatically.

	OVEN TEMPERATURE	MICROWAVE POWER
HIGH MIX	325°F	30%
LOW MIX	325°F	10%

With the exception of those foods that cook best by convection heating alone, most foods are well suited to mix cooking using either LOW MIX/BAKE or HIGH MIX/ROAST.


The marriage of these two cooking methods produces juicy meats, moist and tender cakes and fine textured breads, all with just the right amount of browning and crispness.

The temperature can be changed; however, the microwave power cannot.

The oven temperature can be changed from 100°F to 450°F. To change the temperature, first touch **HIGH MIX** or **LOW MIX**, then touch the same pad again. When the display says  , touch desired temperature pad. Ex: **HIGH MIX**, **HIGH MIX**, pad  and **START/TOUCH ON**. The mix temperature will change automatically.

## TO COOK WITH AUTOMATIC MIX


- Suppose you want to bake a cake at low mix for 20 minutes.

PROCEDURE	DISPLAY
1 	 
Touch <b>LOW MIX/BAKE</b> pad.	 
2 	
Touch number pads to select time.	 
At the end of the baking time, 1 long tone will sound and  will be displayed.	

## TO PREHEAT AND COOK WITH AUTOMATIC MIX

Your oven can be programmed to combine preheating and Automatic Mix cooking operations. You can preheat at the same temperature as the preset combination temperature or change it to a different temperature.

- Suppose you want to preheat until 350°F and then cook 25 minutes on 325°F Low Mix bake.

PROCEDURE	DISPLAY
1 	 
Touch <b>PREHEAT</b> pad.	
2 Touch number pad for desired temperature (Ex: Pad  for 350°F.)	 
	 
	 
3 	 
Touch <b>LOW MIX/BAKE</b> pad.	 
4 	
Touch number pads to select time.	 
5 	
Touch <b>START/TOUCH ON</b> pad.	
At the end of the baking time, 1 long tone will sound and  will be displayed.	

# CONVECTION AUTOMATIC MIX FEATURES

This section of the operation manual offers instructions for preparing 12 popular foods using CompuBroil, CompuRoast and CompuBake.

After selecting the desired feature, follow the directions indicated in the display.

For helpful hints, simply touch **CUSTOM HELP** any-time HELP is lighted in the display.

## COMPU BROIL

CompuBroil automatically broils hamburgers, chicken pieces, steaks and fish steaks.

- Suppose you want to broil 2 hamburgers.

PROCEDURE	DISPLAY
1 Touch <b>COMPU BROIL</b> pad.	
2 Touch number pad. (Ex: for hamburgers, touch <b>1</b> .)	
3 Touch number pad to enter quantity. (Ex: <b>2</b> .) Follow information in display for cooking information.	

For well done or rare burgers, touch **POWER LEVEL** pad to select More for well done or Less for rare. See More/ Less Time Adjustment on page 23.

4

Touch **START/TOUCH ON** pad.

After broil preheat cycle ends, 4 long tones will sound. will be displayed repeatedly. Open the door and place hamburgers into oven. Close the door.

5 Touch **START/TOUCH ON** pad.

After broil cycle ends, 1 long tone will sound and will be displayed.

### NOTE:

1. CompuBroil can be programmed with More/Less Time Adjustment. See page 23.
2. If you attempt to enter more or less than the allowed weight will appear in the display. If you enter more or less than the allowed number will appear in the display.
3. To broil other foods or foods above or below the weight or number allowed on the chart below, follow instructions in the Sharp Carousel Convection Microwave Cookbook. See Broiling Chart.

## COMPU BROIL CHART

SETTING/FOOD	AMOUNT	PROCEDURE
1. Hamburgers	1 - 8 pieces 1/4 lb each	Use this setting to broil hamburger patties. Place on low rack.
2. Chicken pieces	0.5 - 3.0 lb	Arrange pieces on low rack. After cooking, let stand, 3-5 minutes. Dark meat should be 180°F, and white meat should be 170°F.
3. Steaks	0.5 - 2.0 lb	Use this setting to broil steaks from 3/4" to 1" thick. Individual boneless steaks broil evenly. Place steak on low rack. For well done, touch <b>POWER LEVEL</b> once; for rare, touch <b>POWER LEVEL</b> twice.
4. Fish steaks	0.5 - 2.0 lb	Use this setting to broil fish steak which is 3/4" to 1" thick. Place on low rack.


# CONVECTION AUTOMATIC MIX FEATURES

## COMPU ROAST

CompuRoast automatically roasts chicken, turkey, turkey breast or pork.

- Suppose you want to roast a 2.5 pound chicken.

PROCEDURE	DISPLAY
<p>1</p> <p>COMPU ROAST</p> <p>Touch <b>COMPU ROAST</b> pad.</p>	<p>SELECT FOOD</p> <p>NUMBER</p>
<p>2</p> <p>1</p> <p>Touch number pad. (Ex: for chicken touch <b>1</b>.)</p>	<p>CHICKEN USE</p> <p>LOW RACK</p> <p>ENTER WEIGHT</p>
<p>3</p> <p>2 5</p> <p>Touch number pad to enter weight. (Ex: 2.5)</p>	<p>2.5</p> <p>PRESS START</p>

- 4 **START TOUCH ON** Touch **START/TOUCH ON** pad.

After COMPU ROAST cycle end, a long tone will sound. **LET STAND COVERED FOR 5-10 MIN** will be displayed.

### NOTE:

1. CompuRoast can be programmed with More/Less Time Adjustment. See page 23.
2. If you attempt to enter more or less than the allowed weight, **ERROR WEIGHT TOO LARGE PRESS CLEAR** or **ERROR WEIGHT TOO SMALL PRESS CLEAR** will appear in the display.
3. To roast other food or foods above or below the weights allowed on the chart below, check the Sharp Carousel Convection Microwave Cookbook's Combination Roasting Chart.

## COMPU ROAST CHART

SETTING/FOOD	AMOUNT	RACK	PROCEDURE
1. Chicken	2.5 - 7.0 lb (1.2 - 3.1 kg)	Low	After the cycle ends, cover with foil and let stand for 5-10 minutes. Internal temperature of white meat should be 170°F and of dark meat, 180°F.
2. Turkey (Unstuffed)	6.5 - 9.0 lb (3.0 - 4.0 kg)	Low	Season, as desired. Place on low rack. After the cycle ends, cover with foil and let stand 10 minutes. Internal temperature of white meat should be 170°F and of dark meat, 180°F.
3. Turkey breast	3.0 - 6.0 lb (1.4 - 2.7 kg)	Low	Season, as desired. Place on low rack. After the cycle ends, cover foil and let stand 10 minutes. Internal temperature of white meat should be 170°F.
4. Pork	2.0 - 3.5 lb (0.9 - 1.5 kg)	Low	Boneless pork loin is recommended because it cooks evenly. Place on low rack. After cooking, remove from oven, cover with foil and allow to stand 5-10 minutes. Internal temperature should be 160°F.

# CONVECTION AUTOMATIC MIX FEATURES

## COMPU BAKE

CompuBake automatically bakes cakes, brownies, muffins and French fries.

- Suppose you want to bake a 13"x9"x2" cake.

PROCEDURE	DISPLAY
<p>1 <b>COMPU BAKE</b></p> <p>Touch <b>COMPU BAKE</b> pad. Note: Turntable function is automatically turned OFF.</p>	<p><b>SELECT</b> <b>FOOD</b></p> <p><b>NUMBER</b></p>
<p>2 <b>1</b></p> <p>Touch number pad. (Ex: for cake, touch <b>1</b>.)</p>	<p><b>CAKE</b></p> <p><b>USE</b> <b>13X9X2</b></p> <p><b>INCH</b> <b>METAL</b></p> <p><b>PAN</b> <b>ON</b></p> <p><b>LOW</b> <b>RACK</b></p> <p><b>NO FOOD</b> <b>IN OVEN</b></p> <p><b>PRESS</b> <b>START</b></p>

3 **START TOUCH ON**


Touch **START/TOUCH ON** pad.

After CompuBake preheat cycle ends, 4 tones will sound. The display will indicate **PREHEAT** **OVER** **PLACE** **FOOD** **IN OVEN**. Open door. Place the cake pan inside. Close door and touch **START/TOUCH ON**.

4 **START TOUCH ON**

Touch **START/TOUCH ON** pad.

After COMPU BAKE cycle ends, 1 long tone will sound, and **END** will be displayed.

### NOTE:

1. CompuBake can be programmed with More/Less Time Adjustment. See page 23.
2. To bake other food, see the Sharp Carousel Convection Microwave Cookbook's Baking Section.

## COMPU BAKE CHART

SETTING/FOOD	PAN SIZE/QTY	RACK	PROCEDURE
1. Cake	13"x9"x2"	Low	Ideal for packaged cake mix or your own recipe for 13"x9"x2" pan. Prepare according to package or recipe directions and place in a greased and floured 13"x9"x2" baking pan. After the preheat is over, place pan in oven centered on low rack. Cool before frosting and serving.
2. Brownies	13"x9"x2"	Low	Ideal for packaged brownie mix or your own recipe for 13"x9"x2" pan. Prepare according to package or recipe directions and place in a greased and floured 13"x9"x2" baking pan. After the preheat is over, place pan in oven centered on low rack. Cool before cutting into serving pieces.
3. Muffins	12 cup Muffin pan	Low	Ideal for packaged muffin mix or your own recipe for 12 medium size muffins. Prepare according to package or recipe directions and place in one 12-cup muffin pan. After the preheat is over, place pan in oven centered on low rack.
4. French fries	3 to 24 oz Cookie sheet to hold	Low	Use frozen prepared French fries. No preheat is required for the French fries baking procedure. Place French fries on cookie sheet on low rack. For shoestring potatoes, touch <b>POWER LEVEL</b> pad twice to enter less time before touching <b>START/TOUCH ON</b> pad.

# OTHER CONVENIENT FEATURES

## MULTIPLE SEQUENCE COOKING

The oven can be programmed for up to 4 automatic cooking sequences for the microwave mode and 3 automatic cooking sequences for convection mode, switching from one setting to another automatically.

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

- Suppose you want to cook roast beef for 5 minutes at 90% and then continue to cook for 30 minutes at 50%.

### PROCEDURE

1	<b>POWER LEVEL</b>	Touch <b>POWER LEVEL</b> pad once.
2	<b>9</b>	Touch <b>POWER LEVEL</b> number. (Ex: 90%)
3	<b>5 0 0</b>	Enter cooking time. (Ex: 5 minutes.)
4	<b>POWER LEVEL</b>	Touch <b>POWER LEVEL</b> pad again.
5	<b>5</b>	Touch <b>POWER LEVEL</b> number. (Ex: 50%)
6	<b>3 0 0 0</b>	Enter cooking time. (Ex: 30 minutes.)
7	<b>START TOUCH ON</b>	Touch <b>START/TOUCH ON</b> pad.

NOTE:

1. If **POWER LEVEL** pad is touched twice, **HIGH** will be displayed.
2. If 100% is selected as the final sequence, it is not necessary to touch the **POWER LEVEL** pad.
3. If you wish to know power level, simply touch the **POWER LEVEL** pad. As long as your finger is touching the **POWER LEVEL** pad, the power level will be displayed.

## MORE OR LESS TIME ADJUSTMENT

**More** : Should you discover that you like any of the COMPU DEFROST, COMPU ROAST, COMPU BAKE, COMPU BROIL, SENSOR COOK or INSTANT SENSOR settings slightly **more** done, touch the **POWER LEVEL** pad **once** after touching your choice of pads.

**Less** : Should you discover that you like any of the COMPU DEFROST, COMPU ROAST, COMPU BAKE, COMPU BROIL, SENSOR COOK or INSTANT SENSOR settings slightly **less** done, touch the **POWER LEVEL** pad **twice** after touching your choice of pads.

## KITCHEN TIMER

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

### PROCEDURE

1	<b>KITCHEN TIMER</b>	Touch <b>KITCHEN TIMER</b> pad.
2	<b>3 0 0</b>	Enter time.
3	<b>START TOUCH ON</b>	Touch <b>START/TOUCH ON</b> pad.

## MINUTE PLUS

Minute Plus allows you to cook for a minute at 100% by simply touching the **MINUTE PLUS** pad. You can also extend cooking time in multiples of 1 minute by repeatedly touching the **MINUTE PLUS** pad during manual cooking using microwave, convection, mix or broil.

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

### PROCEDURE

<b>MINUTE PLUS</b>	Touch <b>MINUTE PLUS</b> pad.
--------------------	-------------------------------

NOTE:

1. Touch **MINUTE PLUS** pad within 1 minute after cooking, closing the door, touching the **STOP/CLEAR** pad or during cooking. Minute Plus cannot be used to start the oven if any program is on display.
2. Minute Plus cannot be used with Special Features.

## DEMONSTRATION MODE

To demonstrate, touch **CLOCK**, **0** and **START/TOUCH ON** and hold for three seconds. **DEMO** **ON** **DURING** **DEMO** **NO** **OVEN** **POWER** **SHARP** **SIMPLY** **THE** **BEST** and **DEMO** will appear in the display. Cooking operations and special features can now be demonstrated with no power in the oven. For example, touch **MINUTE PLUS**, and the display will show **1:00** and count down quickly to **0** and the **END**.

To cancel, touch **CLOCK**, the number **0** and **STOP/CLEAR**.

## HELP

Each setting of CompuDefrost, CompuBroil, CompuRoast, CompuBake and Sensor Cook has a cooking hint. If you wish to check, touch **CUSTOM HELP** whenever HELP is lighted in the Interactive Display.

# OTHER CONVENIENT FEATURES

## CUSTOM HELP

Custom Help provides 5 features which make using your oven easy because specific instructions are provided in the Interactive Display.

### 1. CHILD LOCK

The Child Lock prevents unwanted oven operation such as by small children. Note: Child Lock is not applicable to Hood Fan and Hood Light buttons.

The oven can be set so that the control panel is deactivated or locked. To set, touch **CUSTOM HELP**, the number **1** and **START/TOUCH ON** pad. Should a pad be touched, **LOCK** will appear in the display.

To cancel, touch **CUSTOM HELP**, the number **1** and **STOP/CLEAR**.

### 2. AUDIBLE SIGNAL ELIMINATION

If you wish to have the oven operate with no audible signal, touch **CUSTOM HELP**, the number **2** and **STOP/CLEAR**.

To cancel and restore the audible signal, touch **CUSTOM HELP**, the number **2** and **START/TOUCH ON**.

### 3. AUTO START

If you wish to program your oven to begin cooking automatically at a designated time of day, follow this procedure:

- Suppose you want to start cooking a stew for 20 minutes on 50% at 4:30. Before setting, check to make sure the clock is set correctly.

PROCEDURE		
1	<b>CUSTOM HELP</b>	Touch <b>CUSTOM HELP</b> pad.
2	<b>3</b>	Touch the number.
3	<b>4 3 0</b>	Enter the start time.
4	<b>CLOCK</b>	Touch <b>CLOCK</b> pad.
5	<b>2 0 0 0</b>	Enter cooking program.
6	<b>START TOUCH ON</b>	Touch <b>START/ TOUCH ON</b> pad.

#### NOTE:

1. Auto Start can be used for manual cooking, CompuBroil/Roast/Bake, if clock is set.
2. If the oven door is opened after programming Auto Start, it is necessary to touch the **START/TOUCH ON** pad for the time of day to appear in the readout so that the oven will automatically begin programmed cooking at the chosen Auto Start time.

3. Be sure to choose foods that can be left in the oven safely until the Auto Start time. Baked potatoes are often a good choice.

### 4. LANGUAGE SELECTION

The oven comes set for English language. To change, touch **CUSTOM HELP** and the number **4**. Continue to touch the number **4** until your choice is selected from the table below. Then touch **START/TOUCH ON** pad.

NUMBER 4	LANGUAGE	DISPLAY
Once	English	<b>ENGLISH</b>
Twice	Spanish	<b>ESPAÑOL</b>
3 times	French	<b>FR</b>

### 5. WEIGHT/TEMP SELECTION

The oven comes set for U.S. Customary Unit-pounds. To change, touch **CUSTOM HELP** and the number **5**. Continue to touch the number **5** until your choice is selected from the table below. Then, touch **START/ TOUCH ON** pad.

NUMBER 5	STANDARD OF WEIGHT AND TEMPERATURE	DISPLAY
Once	Pound/Fahrenheit	<b>LB F</b>
Twice	Kilogram/Celsius	<b>KG C</b>

## TOUCH ON

Touch On allows you to cook at 100% power by touching the **START/TOUCH ON** continuously. Touch On is ideal for melting cheese, bringing milk to just below boiling etc. The maximum cooking time is 3 minutes.

- Suppose you want to melt cheese on a piece of toast.

PROCEDURE	
1	<b>START TOUCH ON</b> Continuously touch <b>START/ TOUCH ON</b> pad. The cooking time will begin counting up.
2	When the cheese is melted to desired degree, remove finger from <b>START/ TOUCH ON</b> pad. Oven stops immediately.

#### NOTE:

1. Note time it takes for frequently used foods and program that time in the future.
2. Touch **TOUCH ON** pad within 1 minute after cooking, opening and closing the door or touching the **STOP/CLEAR** pad.
3. **TOUCH ON** can only be used 3 times in a row. If more times are needed, open and close door or touch **STOP/CLEAR**.

# CLEANING AND CARE

## EXTERIOR

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

## DOOR

Wipe the window on both sides with a damp cloth to remove any spills or splatters. Metal parts will be easier to maintain if wiped frequently with a damp cloth. Avoid the use of harsh abrasives.

## TOUCH CONTROL PANEL

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

## INTERIOR- AFTER MICROWAVE COOKING

The oven walls, ceiling and floor are stainless steel. Cleaning after microwave cooking is easy because no heat is generated to the interior surfaces; therefore, there is no baking and setting of spills or spattering. To clean the interior surfaces, wipe with a soft cloth and warm water. **DO NOT USE ABRASIVE OR HARSH CLEANERS OR SCOURING PADS.** For heavier soil, use mild soap; rinse thoroughly with hot water.

## INTERIOR- AFTER CONVECTION, MIX OR BROIL COOKING

Spatters may occur because of moisture and grease. Wash immediately after use with hot, soapy water. Rinse and polish dry. Harder to remove spatters may occur if oven is not thoroughly cleaned or if there is long time/high temperature cooking. If so, you may wish to purchase an oven cleaner pad with liquid cleaner within it-not a soap filled steel pad-for use on stainless or porcelain surfaces. Follow manufacturer's directions carefully and be especially cautious not to get any of the liquid cleaner in the perforations on the wall or ceiling or any door surfaces. Rinse thoroughly and polish dry.

## WAVEGUIDE COVER

The waveguide cover is located on the ceiling in the oven cavity. It is made from mica so requires special care. Keep the waveguide cover clean to assure good oven performance. Carefully wipe with a damp cloth any food spatters from the surface of the cover immediately after they occur. Built-up splashes may over-heat and cause smoke or possibly catch fire. **DO NOT REMOVE THE WAVEGUIDE COVER.**

## ODOR REMOVAL

Occasionally, a cooking odor may remain in the oven. To remove, combine 1 cup water, grated peel and juice of 1 lemon and several whole cloves in a 2-cup glass

measuring cup. Boil for several minutes using 100% power. Allow to set in oven until cool. Wipe interior with a soft cloth.


## TURNTABLE/TURNTABLE SUPPORT

The ceramic turntable and turntable support can be removed for easy cleaning. Wash them in mild, sudsy water; for stubborn stains use a mild cleanser and scouring sponge as described above. They are also dishwasher-safe using top rack.


## OVEN RACKS


The high and low baking racks can be removed for easy cleaning and stored away from the microwave oven when racks are not needed. After each use, wash them in mild, sudsy water. For any stubborn stains, use a mild kitchen cleanser and scouring sponge as described above. They are dishwasher-proof.


## GREASE FILTERS

Filters should be cleaned at least once a month. Never operate the fan or oven without the filters in place.

1. Pull the tab toward the front of the oven, down slightly and remove the filter. Repeat for the other filter.
2. Soak the filters in a sink or dish pan filled with hot water and detergent. **DO NOT** use ammonia or other alkali; they will react with the filter material and darken it.
3. Agitate and scrub with a brush to remove embedded dirt.
4. Rinse thoroughly and shake dry.
5. Replace by fitting the filter back into the opening.


# CLEANING AND CARE

## FAN

The fan will automatically start when heat rises from range surface units or burners and when convection, high mix, low mix or the broil settings are used. This protects the microwave oven from excessive temperature rise. The fan will stay on until the temperature decreases. It cannot be turned off manually during this time.

For other uses, select either high or low speed.


### PRECAUTIONS FOR PROPER USE:

1. DO NOT leave range unattended while using high temperatures. Automatic fan may start and provide excessive air to the surface units. This may cause spattering or boilover.
2. Avoid burning food.
3. Keep grease filters clean.

## LIGHT

1. To replace light bulbs, first disconnect power to the oven at the circuit breaker panel or by unplugging.
2. To release cover remove the screw on the light cover. (See illustration.)
3. Replace bulbs only with equivalent watt bulbs available from a Sharp Authorized Servicer or parts distributor. Bulbs are also available at most hardware stores or lighting centers. DO NOT USE A BULB LARGER THAN 30 WATTS.
4. Close light cover and secure with screw removed in step 2.

**CAUTION:** Light cover may become very hot. Do not touch glass when light is on. Do not use light for long time use such as a night light.


## CHARCOAL FILTER


Charcoal Filter, Sharp Part Number RK-220 is used for No-vented, recirculated installation. The filter should be changed every 6 to 12 months depending on use.

1. Disconnect power to the oven at the circuit breaker panel or by unplugging.
2. Remove 3 screws that secure louver.
3. Remove louver by inserting flat edge screwdriver over each tab depressing the tab down and moving louver away from unit.
4. Pull the louver away from the oven.
5. Slide Charcoal Filter into position on support tabs.
6. Push louver back into place and gently snap tabs into place by hand (engaging both the bottom and top tabs) and replace the 3 screws to secure louver.

## OVEN LIGHT

Remove the louver per instructions 1-4 above and charcoal filter, if used.

5. Slide the light cover forward and lift up.
6. Remove old light bulb and replace only with an equivalent watt bulb available from a Sharp Authorized Servicer or parts distributor. Bulbs are also available at most hardware stores or lighting centers. DO NOT USE A BULB LARGER THAN 30 WATTS.
7. Replace the oven light cover and charcoal filter, if used; push louver back in place (engaging both the bottom and top tabs) and replace the louver mounting screws.


# SERVICE CALL CHECK

Please check the following before calling for service:

1. Place one cup of water in a glass measuring cup in the oven and close the door securely.

Operate the oven for two minutes at HIGH 100%.

- A. Does the light come on in the oven? YES \_\_\_\_\_ NO \_\_\_\_\_
- B. Does the cooling fan work? YES \_\_\_\_\_ NO \_\_\_\_\_  
(Put your hand over the top ventilation openings.)
- C. Does the turntable rotate when the **TURNTABLE ON/OFF** pad is touched and TURNTABLE ON is in the display? YES \_\_\_\_\_ NO \_\_\_\_\_  
(It is normal for the turntable to turn in either direction when TURNTABLE ON is in the display.)
- D. Is the water in the oven warm? YES \_\_\_\_\_ NO \_\_\_\_\_

2. Remove the water from the oven and program:

CONVEC	450°F	5	0	0	START TOUCH ON
--------	-------	---	---	---	-------------------

- A. Do CONV and COOK light? YES \_\_\_\_\_ NO \_\_\_\_\_
- B. After the oven shuts off, is the inside of the oven hot? YES \_\_\_\_\_ NO \_\_\_\_\_

If "NO" is the answer to any of the above questions, please check electrical outlet, fuse and/or circuit breaker. If either or both are not functioning properly, CONTACT YOUR NEAREST SHARP AUTHORIZED SERVICER. A microwave oven should never be serviced by a "do-it-yourself" repair person.

NOTE: If time appearing in the display is counting down very rapidly, check Demonstration Mode on page 23 and cancel.

## THE ULTIMATE ACCESSORY

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

# SHARP®

## CAROUSEL MICROWAVE COOKBOOK

### TO ORDER

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

If you prefer to order by mail, complete and return the order form on page 28. Please include check or money order (payable to Sharp Accessories & Supplies Center) for \$6.00 plus \$4.25 shipping & handling and tax, if applicable, per book.

### SATISFACTION GUARANTEED

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

(SOLAMENTE ESCRITO EN INGLES!)


# SPECIFICATIONS

R-1870 / R-1871 / R-1872

AC Line Voltage:	Single phase 120V, 60Hz, AC only
AC Power Required:	1600 watts 13.2 amps.
Output Power	
Microwave:	850 watts* (IEC Test Procedure)
Convection Heater:	1400 watts
Frequency:	2450 MHz
Outside Dimensions:	29 15/16" (W) x 16 11/32" (H) x 15 9/32" (D)
Cavity Dimensions:	17 1/8" (W) x 8 1/16" (H) x 13 13/16" (D)
Oven Capacity:	1.1 cu. ft.
Cooking Uniformity:	Turntable & Stirrer Fan
Weight:	Approx. 71 lbs.

★ The International Electrotechnical Commission's standardized method for measuring output wattage. This test method is widely recognized.

In compliance with standards set by:

**FCC** – Federal Communications Commission Authorized.

**DHHS** – Complies with Department of Health and Human Services (DHHS) rule, CFR, Title 21, Chapter I, Subchapter J.


– This symbol on the nameplate means the product is listed by Underwriters Laboratories, Inc.

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

## MICROWAVE COOKBOOK ORDER FORM

Please send me \_\_\_\_\_ cookbooks at \$10.25 each \$ \_\_\_\_\_

Illinois sales tax, (if applicable) per book \$.44 no. of books \_\_\_\_\_ \$ \_\_\_\_\_

Other tax, (if applicable) no. of books \_\_\_\_\_ \$ \_\_\_\_\_

**TOTAL ORDER AMOUNT \$ \_\_\_\_\_**

I have enclosed a check made payable to Sharp Accessories & Supplies Center.

Please bill my  VISA  MASTERCARD  AMERICAN EXPRESS

Acct. No. \_\_\_\_\_ Expiration date \_\_\_\_ / \_\_\_\_

Signature \_\_\_\_\_

(All credit card orders must be signed.)

Name \_\_\_\_\_

Address \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_

Daytime Phone No. ( ) \_\_\_\_\_

Mail to: SHARP Accessories & Supplies Center  
2130 Townline Road  
Peoria, Illinois 61615-1560

Price is subject to change without notice.

# GUIA AUTO-TOUCH

Para mayor informacion y precauciones de seguridad, consulte el Manual de Operaciones

## INSTALACION DEL TIEMPO

Si **SHARP** **SIMPLY** **THE** **BEST** **PRESS**  
**CLEAR** **AND** **PRESS** **CLOCK** está en la  
 pantalla, toque primero **STOP/CLEAR**.

1. Toque el botón **CLOCK**.
2. Ponga la hora correcto del día tocando los números. (Ej: 12:30)
3. Toque el botón **CLOCK** nuevamente.

CLOCK

1 2 3 0

CLOCK

## PALOMITAS DE SENSOR INSTANTANEO

Toque el botón **POPCORN**. Toque una vez para tamaño regular y dos veces para tamaño bocadillo. Ver página 14.

POPCORN

## RECALENTAMIENTO DE SENSOR INSTANTANEO

Toque **SENSOR REHEAT** una vez. El horno comenzará a funcionar automáticamente. El **SENSOR REHEAT** se puede programar con o sin la plataforma giratoria en funcionamiento. Ver Cuadro de Recalentamiento de Sensor Instantáneo en la página 14.

SENSOR REHEAT

## COCINADO CON SENSOR

1. Toque el botón **SENSOR COOK**.
  2. Elija el tiempo deseado para **SENSOR COOK**. (Ej: 1)
  3. Toque el botón **START/TOUCH ON**.
- Ver Cuadro de Cocinado con Sensor en la página 15.

SENSOR COOK

1

START TOUCH ON

## PARA PRECALENTAR Y COCINAR CON COVECCION

1. Toque el botón **PREHEAT**.
2. Toque el botón numerado para la temperatura deseada. (Ej: toque el botón **6** para 350°F.)
3. Toque el botón **CONVEC**.
4. Toque el botón numerado para la temperatura deseada. (Ej: **5** para 325°F.)
5. Especifique el tiempo de cocinado tocando los botones numerados. (Ej: **2 0 0 0 0**.)
6. Toque el botón **START/ TOUCH ON**.

SELECT

PREHEAT

TEMP

350F

PRESS

START

OR

PRESS

CONVEC

SELECT

TEMP

325F

ENTER

COOKING

TIME

20.00

PRESS

START

PREHEAT

Cuando el horno alcance la temperatura programada, automáticamente se mantendrá a esa temperatura durante 30 minutos y luego se pondrá la hora del día. Siempre que se toque **STOP/CLEAR** durante este periodo de 30 minutos, aparecerá en la pantalla **PRESS CONVEC** o **PRESS MIX** y entonces se puede especificar el modo y tiempo de cocinado. Para más información sobre cocinado conveccional, ver páginas 18 y 19.

## OPERACION MANUAL

### Cocinado de Alto Poder

1. Especifique el tiempo de cocinado tocando los botones numerados. (Ej: 1 min. 30 seg.)
2. Toque el botón **START/TOUCH ON**.

1 3 0

START TOUCH ON

### Cocinado de Energía Variable

2. Después del paso 1 de arriba, toque el botón **POWER LEVEL**.
3. Elija el nivel de Energía (Ej: 5 para 50%) y toque el botón **START/TOUCH ON**.

POWER LEVEL 5

START TOUCH ON

### MINUTE PLUS

Toque **MINUTE PLUS** para un minuto a un 100% de poder o para añadir minutos adicionales.

MINUTE PLUS

### TOUCH ON

Mantenga el dedo sobre **START/ TOUCH ON** para cocinar a una potencia de 100%. Quite el dedo y el horno se detendrá instantáneamente.

START TOUCH ON

### COMPU DEFROST

1. Toque el botón **COMPU DEFROST** (Ej: tres minutos para un bistec).
  2. Especifique el peso tocando el botón numerado. (Ej: **2** y **0**.)
  3. Toque el botón **START/TOUCH ON**.
- Durante el descongelamiento, el horno se detendrá. Revise la comida. Ver Cuadro de CompuDefrost en la página 12.

COMPU DEFROST

2 0

START TOUCH ON

### COMPU ROAST

- o **CompuBake** o **CompuBroil**
1. Toque el botón **COMPU** deseado.
  2. Elija el número de **COMPU** deseado. (Ej: Toque **1** para pollo.)
  3. Toque el botón numerado para especificar peso o cantidad.
  4. Toque el botón **START/TOUCH ON**.
- Ver Cuadros de CompuRoast, Bake y Broil en las páginas 20, 21 y 22.

COMPU ROAST

1

2 5

START TOUCH ON

### PARA COCINAR CON MIX AUTOMATICO

Toque el botón **LOW MIX/ BAKE**, especifique el tiempo de cocinado que desea y toque el botón **START/TOUCH ON**. Siga la información en la pantalla.

325F ENTER

COOKING TIME

PRESS START

Su horno puede programarse para combinar operaciones de cocinado mixto precalentado y automático. Ver página 19 para información.


# AUTO-TOUCH GUIDE

For more complete information and safety precautions, refer to the inside instructions.

## SET CLOCK

If **SHARP** **SIMPLY** **THE** **BEST** **PRESS** **CLEAR** **AND** **PRESS** **CLOCK** is in the display, first touch **STOP/CLEAR**.

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


## INSTANT SENSOR POPCORN

Touch **POPCORN** pad. Touch once for regular size and twice for snack size. See page 14.


## INSTANT SENSOR REHEAT

Touch **SENSOR REHEAT** once. The oven will start automatically. **SENSOR REHEAT** can be programmed with turntable on or off. See Instant Sensor Chart on page 14.


## SENSOR COOK

1. Touch **SENSOR COOK** pad.
  2. Select desired **SENSOR COOK** setting. (Ex: 1)
  3. Touch **START/TOUCH ON** pad.
- See Sensor Cook Chart, page 15.


1


## TO PREHEAT AND COOK WITH CONVECTION

1. Touch **PREHEAT** pad.
2. Touch number pad for desired temperature. (Ex: touch pad 6 for 350° F.)
3. Touch **CONVEC** pad.
4. Touch number pad for desired temperature. (Ex: 5 for 325°F.)
5. Enter cooking time by touching number pads. (Ex: 20:00.)
6. Touch **START/TOUCH ON** pad.


When the oven reaches the programmed temp., it will automatically hold at the preheat temperature for 30 minutes and then the display will change to the time of day. Whenever **STOP/CLEAR** is touched during this 30 minute period, **PRESS CONVEC** or **PRESS MIX** will be displayed and cooking mode and time can be entered.

For more information on convection cooking, see pages 18 and 19.

## MANUAL OPERATION


### High Power Cooking

1. Enter cooking time by touching numbers pads. (Ex: 1 min. 30 sec.)
2. Touch **START/TOUCH ON** pad.


### Variable Power Cooking

2. After Step 1 above, touch **POWER LEVEL** pad.
3. Select power level (Ex: 5 for 50%) and touch **START/TOUCH ON** pad.


## MINUTE PLUS

Touch **MINUTE PLUS** for one minute at 100% power or to add additional minutes.


## TOUCH ON

Continuously touch **START/TOUCH ON** for 100% power cooking. Remove finger and oven will stop instantly.


## COMPU DEFROST

1. Touch **COMPU DEFROST** pad. (Ex: three times for a steak.)
  2. Enter weight by touching number pad. (Ex: 2 and 0.)
  3. Touch **START/TOUCH ON** pad.
- During defrosting, oven will stop. Check food. See CompuDefrost Chart on page 12.


2 0


## COMPU ROAST

- or CompuBake or CompuBroil
1. Touch desired **COMPU** pad.
  2. Select desired Compu setting. (Ex: Touch 1 for chicken.)
  3. Touch number pad for weight or quantity.
  4. Touch **START/TOUCH ON** pad.
- See CompuRoast, Bake and Broil Charts on pages 20, 21 and 22.


1

2 5


## TO COOK WITH AUTOMATIC MIX

Touch **LOW MIX/BAKE** pad, enter desired cooking time and touch **START/TOUCH ON** pad. Follow information on the display.


Your oven can be programmed to combine preheating and automatic mix cooking operations. See page 19 for information.

# SHARP

SHARP ELECTRONICS CORPORATION  
Sharp Plaza, Mahwah, NJ 07430-2135


Carousel® is a registered trademark of Sharp Corporation.