

Use & Care Guide
Manual de Uso y Cuidado
Manuel d'utilisation et d'entretien
English / Español / Français

Models/Modelos/Modèles: 790.4531*, 790.4541*.

Kenmore Elite[®]

Electric Cooktop

Parrilla de Cocinar Eléctrica

Table de cuisson électrique

* = Color number, número de color, numéro de couleur

P/N 318205618B (1405)
Sears Brands Management Corporation
Hoffman Estates, IL 60179 U.S.A.
www.kenmore.com
www.sears.com

Table of Contents

Warranty	2	Warm & Hold Feature.....	12
IMPORTANT SAFETY INSTRUCTIONS	3-4	Locking the Controls	12
Serial Plate Location	4	Minute Timer	13
Product Record.....	4	General Care & Cleaning	13-14
Cooktop Features.....	5	Cleaning Various Parts of Your Cooktop	13
Surface Cooking	6	Ceramic Glass Cooktop Cleaning & Maintenance..	13-14
Setting Surface Controls.....	7-14	Care and Cleaning of Stainless Steel.....	14
General Cooktop Information.....	7-9	Before You Call	15
Operating the Single Radiant Surface Elements.....	10	Notes	16
Operating the Triple Surface Elements.....	11	Protection Agreements.....	17
Sabbath Feature Mode	12	Sears Service.....	18

Kenmore Elite Warranty

When installed, operated and maintained according to all instructions supplied with the product, if this appliance fails due to a defect in material and workmanship within one year from the date of purchase, call 1-800-4-MY-HOME® to arrange for free repair.

This warranty applies for only 90 days from the date of purchase if this appliance is ever used for other than private family purposes.

This warranty covers only defects in material and workmanship. Sears will NOT pay for:

1. Cracks in a ceramic glass cooktop that are not a result of thermal shock.
2. Stains and scratches on a ceramic glass cooktop resulting from accident or improper operation or maintenance.
3. Expendable items that can wear out from normal use, including but not limited to filters, belts, light bulbs, and bags.
4. A service technician to instruct the user in correct product installation, operation or maintenance.
5. A service technician to clean or maintain this product.
6. Damage to or failure of this product if it is not installed, operated or maintained according to the all instructions supplied with the product.
7. Damage to or failure of this product resulting from accident, abuse, misuse or use for other than its intended purpose.
8. Damage to or failure of this product caused by the use of detergents, cleaners, chemicals or utensils other than those recommended in all instructions supplied with the product.
9. Damage to or failure of parts or systems resulting from unauthorized modifications made to this product.

Disclaimer of implied warranties; limitation of remedies

Customer's sole and exclusive remedy under this limited warranty shall be product repair as provided herein. Implied warranties, including warranties of merchantability or fitness for a particular purpose, are limited to one year or the shortest period allowed by law. Sears shall not be liable for incidental or consequential damages. Some states and provinces do not allow the exclusion or limitation of incidental or consequential damages, or limitation on the duration of implied warranties of merchantability or fitness, so these exclusions or limitations may not apply to you.

This warranty applies only while this appliance is used in the United States or Canada.

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

**Sears Brands Management Corporation, Hoffman Estates, IL 60179
Sears Canada Inc., Toronto, Ontario, Canada M5B 2B8**

IMPORTANT SAFETY INSTRUCTIONS

Read all instructions before using this appliance. Save these instructions for future reference. This manual contains important safety symbols and instructions. Please pay attention to these symbols and follow all instructions given.

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

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

- **Remove all tape and packaging before using the appliance.** Destroy the carton and plastic bags after unpacking the appliance. Never allow children to play with packaging material. Do not remove the model/serial plate attached to the cooktop.
- **Proper Installation. Be sure your appliance is properly installed and grounded by a qualified technician in accordance with National Electrical Code ANSI/NFPA No.70-latest edition and local code requirements.** Install only per installation instructions provided in the literature package for this appliance.
- **In case of an emergency, know how to disconnect the electrical power to the appliance at the circuit breaker or fuse box.**
- **User Servicing—Do not repair or replace any part of the appliance unless specifically recommended in the manuals.** All other servicing should be done only by a qualified technician to reduce the risk of personal injury and damage to the cooktop. Sears Parts & Repair is the recommended repair service for this appliance.
- **Never modify or alter the construction of an appliance by removing panels, wire covers or any other part of the product.**
- **DO NOT TOUCH SURFACE UNITS OR AREAS NEAR THESE SURFACES.** Surface units may be hot even though they are dark in color. Areas near surface units may become hot enough to cause burns. During and after use, do not touch, or let clothing or other flammable materials touch these areas until they have had sufficient time to cool. Among these areas are the cooktop and areas facing the cooktop.
- **Wear Proper Apparel. Loose-fitting or hanging garments should never be worn while using the appliance.** Do not let clothing or other flammable materials contact hot surfaces.

⚠ WARNING Never use your appliance for warming or heating the room.

- **Do Not Use Water or Flour on Grease Fires.** Smother the fire with a pan lid, or use baking soda, a dry chemical or foam-type extinguisher.
- **When heating fat or grease, watch it closely.** Fat or grease may catch fire if allowed to become too hot.
- **Use Only Dry Potholders. Moist or damp potholders on hot surfaces may result in burns from steam.** Do not let the potholders touch hot heating surface units. Do not use a towel or other bulky cloth instead of a potholder.
- **Do Not Heat Unopened Food Containers.** Buildup of pressure may cause the container to burst and result in injury.
- **Stepping or leaning on this cooktop can result in serious injuries and may also cause damage to the cooktop.** Do not allow children to climb or play around the cooktop.
- **Storage on Appliance. Flammable materials should not be stored near surface units.** This includes paper, plastic and cloth items, such as cookbooks, plasticware and towels, as well as flammable liquids. Do not store explosives, such as aerosol cans, on or near the appliance. Flammable materials may explode and result in fire or property damage.

⚠ WARNING Do not store items of interest to children in the cabinets above the appliance.

- **Do not leave children alone. Children should not be left alone or unattended in the area where an appliance is in use.** They should never be allowed to sit or stand on any part of the appliance.

IMPORTANT. Do not attempt to operate the cooktop during a power failure. If the power fails, always turn off the cooktop. If the cooktop is not turned off and the power resumes, the cooktop will begin to operate again. Food left unattended could catch fire or spoil.

IMPORTANT INSTRUCTIONS FOR USING YOUR COOKTOP

- **Know which touch pad controls each surface unit.**
- **Clean the appliance regularly to keep all parts free of grease that could catch fire.** Exhaust fan ventilation hoods and grease filters should be kept clean. Do not allow grease to accumulate on hood or filter. Greasy deposits in the fan could catch fire. When flaming food under the hood, turn fan on. Refer to hood manufacturer's instructions for cleaning.

IMPORTANT SAFETY INSTRUCTIONS

⚠ WARNING Use Proper Pan Size. This appliance is equipped with one or more surface units of different sizes. Select utensils having flat bottoms large enough to cover the surface unit. The use of undersized utensils will expose a portion of the surface heating unit to direct contact and may result in ignition of clothing. Proper relationship of utensil to the surface unit will also improve efficiency.

- **Utensil Handles Should Be Turned Inward from Edges of Cooktop and Should Not Extend Over Adjacent Surface Units.** To reduce the risk of burns, ignition of flammable materials, and spillage due to unintentional contact with the utensil.
- **Never Leave Surface Units Unattended at a Hi Heat Settings.** Boilovers cause smoking and greasy spillovers that may ignite, or a pan that has boiled dry may melt.
- **Protective Liners.** Do not use aluminum foil to line any part of the appliance. Only use aluminum foil as recommended for baking if used as a cover placed on the food. Any other use of protective liners or aluminum foil may result in a risk of electric shock or fire or short circuit.
- **Glazed Cooking Utensils.** Only certain types of glass, glass/ceramic, ceramic, earthenware, or other glazed utensils are suitable for range top service without breaking due to the sudden change in temperature. Check the manufacturer's recommendations for cooktop use.
- **Ventilating hood.** The ventilating hood above your cooking surface should be cleaned frequently, so the grease from cooking vapors does not accumulate on the hood or filter.

- **Do Not Use Decorative Surface Element Covers.** If an element is accidentally turned on, the decorative cover will become hot and possibly melt. Burns will occur if the hot covers are touched. Damage may also be done to the appliance.
- **Do Not Clean or Operate a Broken Cooktop.** If cooktop should break, cleaning solutions and spillovers may penetrate the broken cooktop and create a risk of electric shock. Contact a qualified technician immediately.
- **Clean Cooktop with Caution.** If a wet sponge or cloth is used to wipe spills on a hot cooking area, be careful to avoid a steam burn. Some cleaners can produce harmful fumes if applied to a hot surface.
- **Do Not Place Hot Cookware on Cold Cooktop Glass.** This could cause glass to break.
- **Do not slide pans across the cooktop surface.** They may scratch the cooktop surface.
- **Do not let pans boil dry.** Pans that boil dry may permanently damage the cooktop by breaking, fusing to, or marking it. (This type of damage is not covered by your warranty).

IMPORTANT SAFETY NOTICE

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

Product Record

In this space below, record the date of purchase, model and serial number of your product. You will find the model and serial number printed on the serial plate. This serial plate is located under the cooktop. See **bottom** of this page for the serial plate location.

Model No. **790.** _____

Serial No. _____

Date of purchase _____

Save these instructions and your sales receipt for future reference.

Serial Plate Location

You will find the model and serial number printed on the serial plate. The serial plate is located under the cooktop.

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

Cooktop Features

READ THESE INSTRUCTIONS CAREFULLY BEFORE USING THE COOKTOP

⚠ CAUTION The Cooking Zones 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.

1. Left Rear Single Radiant Element
2. Center Rear Single Radiant Element
3. Right Rear Single Radiant Element
4. Left Front *Turbo Boil Flex* Radiant Element
5. Right Front Triple radiant Element
6. Right Rear Single Element Control Pads
7. Center Rear Single Element Control Pads
8. Left Rear Single Element Control Pads
9. Left Front *Turbo Boil Flex* Control Pads
10. Right Front Triple Element Control Pads
11. Main Cooktop Controls

Fig. 1 - 30" Model

12. Cooktop Power Key Pad
13. Cooktop Power Indicator Light
14. Warm & Hold Setting Key Pad
15. Controls Lock Key Pad
16. Controls Lockout Indicator Light
17. Minute Timer Setting Key Pads
18. Minute Timer Display (displays up to 99 min.)
19. Element On/Off Key Pad
20. Element Size Key Pad (Triple element only)
21. Element Size Indicator Light (Triple elements only)
22. Increase and Decrease Key pads (for each element)
23. Element Power Level Display (for each element)

Fig. 2 - 36" Model

Surface Cooking

Use Proper Cookware

Cookware should have flat bottoms that make good contact with the entire surface heating element. Check for flatness by rotating a ruler across the bottom of the cookware (See Fig. 1). Be sure to follow the recommendations for using cookware as shown to the right.

Fig. 1

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

CORRECT

- Flat bottom and straight sides.
- Tight fitting lids.
- Weight of handle does not tilt pan. Pan is well balanced.
- Pan sizes match the amount of food to be prepared and the size of the surface element.
- Made of material that conducts heat well.
- Easy to clean.
- Always match pan diameter to element surface diameter.

INCORRECT

- Curved and warped pan bottoms.

- Pan overhangs unit by more than one-half inch.

- Pan is smaller than the element.

- Heavy handle tilts the pan.

Using Woks

For ceramic glass cooktop models, use only flat bottomed woks (without support rings).

CAUTION DO NOT use a wok if it is equipped with a metal ring that extends beyond the surface element. Because this ring traps heat, the surface element and cooktop surface could be damaged.

Wire trivets: Do not use wire trivets. Cookware bottoms must be in direct contact with the surface cooking areas.

CAUTION DO NOT use two surface cooking areas, if your appliance is not equipped with a bridge element, to heat one large pan such as a roaster or griddle. DO NOT allow cooking utensils to boil dry. Either of these situations could damage the glass ceramic cooktop.

Setting Surface Controls

General Cooktop Information

About the Ceramic Glass Cooktop

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

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

About the Radiant Surface Elements

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

Locations of the Radiant Surface Elements and Controls

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

The radiant surface elements are located on the 30" cooktop as follows (See Fig. 1):

- Three small **6 inch** radiant elements located at the right, center and left rear positions.
- One **Triple 12 inch** radiant element located at the right front position.
- One large **9 inch Turbo Boil Flex** radiant element located at the left front position.

The radiant surface elements are located on the 36" cooktop as follows (See Fig. 2):

- Two small **6 inch** radiant elements located at the right and left rear positions.
- One **7 inch** radiant element located at the center rear positions.
- One large **9 inch Turbo Boil Flex** radiant element located at the left front position.
- One **Triple 12 inch** radiant element located at the right front position.

30" Cooktop - Location of the Radiant Surface Elements and Controls
Fig. 1

36" Cooktop - Location of the Radiant Surface Elements and Controls
Fig. 2

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

NOTE: Radiant elements have a limiter that allows the element to cycle on and off to maintain consistent heat even at the HI setting. This helps to prevent damage to the ceramic cooktop. Cycling is normal and will occur even more often if the cookware is too small for the radiant element or if the cookware bottom is not flat (For information concerning cookware, refer to **Use Proper Cookware** on page 6 of this Use and Care Guide)

NOTE: (White glass cooktops only). Due to the high intensity of heat generated by the surface elements, the glass surface will turn green when the element is turned off. This phenomenon is normal and the glass will come back to its original white color after it has completely cooled down.

Setting Surface Controls (cont'd)

Using the Touch Control

Be sure that your finger is placed in the center of the touch pad. If the finger is not placed on the center of a pad, the cooktop may not respond to the selection made.

Lightly contact the pad with the flat part of your entire fingertip. Do not just use the narrow end of your fingertip.

LED Messages or Light Indicators Displayed by Main Control

CONTROLS LOCK- This feature allows the cooktop to be locked when no cooking zones are active. If the cooktop is in use, it will not be possible to lock the controls. Touch and hold the LOCK key pad for few seconds. A beep will sound and the Lock indicator light will glow (Fig. 2). Once locked no Cooking Zones will activate. To turn the Controls Lock OFF, touch and hold the LOCK key pad for few seconds. A beep will sound, the Lock indicator light will turn OFF (Fig. 1) and the cooktop may be used normally.

COOKTOP POWER - The Cooktop POWER key pad activates the entire Cooktop. To power the cooktop, touch and hold the POWER key pad. A beep will sound and the Power LED will glow (See Fig. 4). The cooktop will be in a ready mode. If no other key pads are touched the Cooktop Main POWER will turn OFF automatically. To turn the Main Power OFF, touch and hold the Main POWER key pad. A beep will sound and the Power Indicator Light will turn OFF (See Fig. 3).

ERROR CODES E0 XX- The element power level displays can show error codes. When this happen, two displays are used to show the error code in format "E0" "XX" where XX indicates the error code (Figs. 5 & 6). If this happen, please refer to section "Before you call" in this manual.

LED Messages or Light Indicators Displayed by Cooking Element Controls

COOKING ZONE ON/OFF PAD- Each Cooking Element has separate ON/OFF key pads. Once the Main Power key pad has been touched to activate the cooktop, touch the corresponding Cooking Element ON/OFF key pad once to activate the Cooking Zone needed. "-" will appear in the LED display. If the corresponding ^{Hi} (increase) / _{Lo} (decrease) key pad is not touched, the request to turn the Cooking Element ON will cancel and the Cooktop Main Power will turn OFF. To set a Cooking Element power level touch the corresponding Cooking Element ^{Hi} (increase) or _{Lo} (decrease) key pad once. To turn OFF a Cooking Element, touch the Cooking Element ON/OFF key pad once. The Cooking Element Indicator Light will turn OFF.

Setting Surface Controls (cont'd)

The Electronic Surface Element Control (ESEC)

The Electronic Surface Element Control (ESEC) feature provides a digital display of the radiant surface elements on the cooktop. The ESEC display in combination with the touch pads is designed to replace conventional control knobs.

The available ESEC Window Display Settings

The ESEC control will display heat levels ranging from **Hi** (Fig. 1) to **Lo** (Fig. 6) and **OFF** (Fig. 8). The settings between **9.5**(Fig. 2) and **3.0** (Fig. 3) decrease or increase in increments of .5. The settings between **3.0** (Figure 3) and **1.2** (Fig. 5) are Simmer settings which decrease or increase in increments of .2 to **Lo** (Fig. 6, lowest Simmer setting) for more precise settings at lower heat levels. Use the Recommended Surface Setting Chart to determine the correct setting for the kind of food you are preparing.

Hot Surface Indicators

After using any of the radiant element positions the cooktop will become very hot. After turning any of these elements **OFF**, the cooktop will remain **HOT** for some time. "**HE**" (hot element) will appear in the element power level display while the element is still hot. The HE indicator (See Fig. 7) will remain in the display until the element has cooled sufficiently.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Recommended Surface Cooking Settings

Recommended Settings for Single & Triple Surface Elements	
Setting	Type of Cooking
HIGH (8.0 - Hi)	Start most foods, bring water to a boil or pan broiling.
MEDIUM HIGH (5.0 - 8.0)	Continue a rapid boil, fry, deep fat fry.
MEDIUM (3.0 - 5.0)	Maintain a slow boil, thicken sauces and gravies, steam vegetables.
MEDIUM LOW (2.0 - 4.0)	Keep foods cooking, poach, stew (2.8 or lower is a simmer setting).
LOW/SIMMER (Lo - 2.0)	Keep warm, melt, simmer (2.8 or lower is a simmer setting).

Note: The size and type of cookware used will influence the setting needed for best cooking results. The Simmer settings are used to simmer and keep larger quantities of foods warm such as stews and soups. The lower Simmer settings are ideal for delicate foods and melting chocolate or butter.

Setting Surface Controls (cont'd)

Operating Single Radiant Surface Elements

The cooktop has 4 SINGLE radiant surface elements: the **RIGHT REAR**, **LEFT REAR**, **CENTER REAR** and the **LEFT FRONT** positions (Fig. 1 & 2).

To Operate the Single Radiant Surface Elements:

1. Place correctly sized cookware on the radiant surface element.
2. Touch and hold the key pad until a beep sounds. The power indicator light will turn ON.
Note: If no key pad is touched within 10 seconds the request to Power ON the cooktop will clear.
3. Touch the pad for the desired element position until a beep is heard. The display will show "--". **Note:** If no further pads are touched within 10 seconds the request to power the element ON will clear.
4. Touch pad once to turn ON the power level to **HI** (See Fig. 3). Touch pad once for **Lo**.
5. Each touch of the or pad will decrease or increase the power level from **9.5** through **3.0** by .5 increments. Simmer power levels between **3.0** and **1.2** will decrease or increase by .2 increments. **Lo** is the lowest power level available. **Note:** The power level may be adjusted at any time while the element is ON.
6. Start most cooking operations on a higher setting and then turn to a lower setting to finish cooking. Each surface element provides a constant amount of heat at each setting. A glowing red surface heating area extending beyond the bottom edge of the cookware indicates the cookware is **too small** for the surface heating area.
7. When cooking has been completed touch the pad once to turn the element OFF and if no other surface element is used touch the key pad to turn off the cooktop.

Note: The **HE** (hot element) message will remain ON if the cooktop is still hot and will remain ON until the heating surface area has cooled sufficiently.

Fig. 1 - 30" Model

Fig. 2 - 36" Model

Fig. 3

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

CAUTION Do not place plastic items such as salt and pepper shakers, spoon holders or plastic wrappings on top of the range when it is in use. These items could melt or ignite. Potholders, towels or wooden spoons could catch fire if placed too close to the surface elements.

CAUTION Do not allow aluminum foil, or ANY material that can melt to make contact with the ceramic glass cooktop. If these items melt on the cooktop they will damage the ceramic cooktop.

Setting Surface Controls (cont'd)

Operating the Triple Surface Element

The cooktop is equipped with a Triple radiant surface element located at the right front cooktop position (Figures 1 & 2). Indicator lights on the control panel at that position are used to indicate what portions of the Triple radiant element will heat. The ○ light indicates that only the inner element will heat. The ◎ light indicates that both inner and double elements will heat together. The ◎ light indicates that all 3 portions of the element will heat. You may switch between all of these different settings at any time during cooking.

Fig. 1 - 30" Model

Fig. 2 - 36" Model

Fig. 3

Fig. 4

Fig. 5

To Operate the Triple Surface Element:

1. Place correctly sized cookware on the radiant surface element.
2. Touch and hold the key pad until a beep sounds. The power indicator light will turn ON. Note: If no key pad is touched within 10 seconds the request to Power ON the cooktop will clear.
3. Touch the pad for the Triple element position until a beep is heard. The display will show "- -".

Note: If no further pads are touched within 10 seconds the request to power the element ON will clear.

4. Select the ○ (See Fig. 3), ◎ (See Fig. 4) or ◎ 3 elements (See Fig. 5) to heat by pressing the pad once, twice or three times (Figures 5 & 6 show indicator lights with ALL 3 elements selected).
5. Touch HI pad once to turn ON the power level to HI. Touch Lo pad once for Lo (See Fig. 6).
6. Each touch of the or Lo pad will decrease or increase the power level from 9.5 through 3.0 by .5 increments. Simmer power levels between 3.0 and 1.2 will decrease or increase by .2 increments. Lo is the lowest power level available. Note: The power level may be adjusted at any time while the element is ON.
7. Start most cooking operations on a higher setting and then turn to a lower setting to finish cooking. Each surface element provides a constant amount of heat at each setting. A glowing red surface heating area extending beyond the bottom edge of the cookware indicates the cookware is **too small** for the surface heating area.
8. When cooking has been completed touch the pad once to turn the element OFF and if no other surface element is used touch the key pad to turn off the cooktop.

Note: The **HE** (hot element) message will remain ON if the cooktop is still hot and will remain ON until the heating surface area has cooled sufficiently.

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

CAUTION Do not place plastic items such as salt and pepper shakers, spoon holders or plastic wrappings on top of the range when it is in use. These items could melt or ignite. Potholders, towels or wooden spoons could catch fire if placed too close to the surface elements.

CAUTION Do not allow aluminum foil, or ANY material that can melt to make contact with the ceramic glass cooktop. If these items melt on the cooktop they will damage the ceramic cooktop.

Fig. 6

Setting Surface Controls (cont'd)

Sabbath Feature Mode

When the Sabbath feature is ON, the timer display show "Sb" and all electronic surface element control displays show "HE". The surface elements can be used even if the Sabbath Feature is on.

To activate the Sabbath Feature Mode:

In order to enter Sabbath at least one radiant burner has to be active. The user has to activate the (timer up slew) pad and the (lock) pad **at the same time** for a few seconds. Timer display will show "Sb" and element displays will show "HE".

To modify a Surface Element power when the Sabbath Feature is active:

When necessary, it is possible to adjust the power of the surface element but you have to remember that the surface element control will adjust the temperature with a 15-30 seconds delay. **Note:** No element size change is allowed during Sabbath. If needed, it has to be changed prior to Sabbath entry.

To turn OFF the Surface Element when the Sabbath Feature is active:

To shut off the surface element while the Sabbath feature is ON, proceed as usual (press the key pad) but take note that the element will **immediately turn off**.

Note: keys can be used to turn Off any element. key will turn off all elements.

To deactivate the Sabbath Feature Mode:

Touch and hold (timer up slew) pad and the (lock) pad **at the same time** for a few seconds. "Sb" will disappear from the timer display and "HE" will disappear from the element control displays except if it is still hot. The cooktop is now in its normal operation mode.

If a power failure happens when Sabbath mode is active:

The unit wakes up in Ready mode with all displays lit. "SF" (Sabbath Failure) will be displayed on the timer display and "HE" in the element displays. To get out of Sabbath mode after the power failure, press the (timer up slew) pad and the (lock) pad.

Warm & Hold Feature

The Warm & Hold feature may be used with any of the Cooking Elements.

To Turn the Warm & Hold Feature ON:

1. To select the Warm & Hold feature for any Cooking Element touch the key pad for the corresponding Cooking Element.
2. Touch the key pad located in the main control area. The associated display will show LH (low heat) indicating that the Cooking Element is properly set to Warm & Hold. If no other key pads are pressed the control will activate the desired Cooking Element at the Warm & Hold setting.

Locking the controls

The Cooktop Controls can be locked in order to prevent the cooktop from accidentally being turned ON. This feature can be activated only when no cooking zone is active. If the cooktop is in use, it will not be possible to lock the controls.

To Turn ON the Controls Lock Feature:

Touch and hold the key pad. After a few seconds a beep will sound. The Lock Indicator Light above the key pad will turn ON indicating the cooktop is locked. This will keep any Cooking Element or Cooktop functions from being accidentally turned ON. **Note:** If the cooktop is in used when the Control Lock Feature is activated, the command will be ignored.

To Turn OFF the Controls Lock Feature:

Touch and hold the key pad. After a few seconds a beep will sound. The Lock Indicator Light above the key pad will turn OFF indicating the cooktop is unlocked. The Cooking Elements or any of the other Cooktop functions may now be used.

Setting Surface Controls (cont'd)

Minute Timer

The Minute Timer feature may be useful in the kitchen if a recipe calls for keeping track of time. This feature will keep track of time from 1 to 99 minutes. The Minute Timer Display located to the left of the Timer UP/DOWN arrow key pads will begin to count down minutes once set.

To Set the Minute Timer:

1. Touch the ^ located above TIMER. Touching and releasing the ^ or the v key pads will increase or decrease the Minute Timer setting by 1 minute with each key press (up to **99** minutes).
2. Once the Minute Timer display shows the desired amount of time, release the UP or DOWN Arrow key pads to allow the minute timer to begin the countdown. Once the Minute Timer reaches **00** the buzzer sounds for 3 seconds each minute indicating that the time is up. To stop the control from beeping, touch the ^ and v key pads at the same time.

To Cancel the Minute Timer:

1. Touch the ^ and v key pads at the same time or touch and hold either the ^ or v key pad and scroll to **00**.
2. If cancelling the Minute Timer using the scrolling method, once the Minute Timer display reaches **00**, release the Arrow key pad.
3. The set time will disappear from the Minute Timer display indicating that the Minute Timer is no longer active.

General Care & Cleaning

Cleaning Various Parts of Your Cooktop

Before cleaning any part of the cooktop, be sure all controls are turned OFF and the cooktop is COOL. REMOVE SPILLOVERS AND HEAVY SOILING AS SOON AS POSSIBLE. REGULAR CLEANINGS NOW WILL REDUCE THE DIFFICULTY AND EXTENT OF A MAJOR CLEANING LATER.

Surfaces	How to Clean
Aluminum (Trim Pieces)	Use hot, soapy water and a cloth or paper towel. Dry with a clean cloth.
Painted and Plastic Control Knobs, Body Parts, and Decorative Trim	For general cleaning, use hot soapy water and a cloth. For more difficult soils and built-up grease, apply a liquid detergent directly onto the soil. Leave on soil for 30 to 60 minutes. Rinse with a damp cloth and dry. DO NOT use abrasive cleaners on any of these materials; they can scratch or dull the finish.
Stainless Steel, Chrome parts Decorative Trim Cooktop	Clean with hot, soapy water and a dishcloth. Rinse with clean water and cloth. Do not use cleaners with high concentrations of chlorides or chlorines. Do not use harsh scrubbing cleaners. Only use kitchen cleaners that are especially made for cleaning stainless steel. Always be sure to rinse the cleaners off from the surface as bluish stains may occur during heating that cannot be removed.
Ceramic Glass Cooktop	See Ceramic Glass Cooktop Cleaning & Maintenance in this Use & Care Guide.

Ceramic Glass Cooktop Cleaning & Maintenance

Consistent and proper cleaning is essential to maintaining your Ceramic glass cooktop

Prior to using your cooktop for the first time, apply the recommended CookTop® Cleaning Creme to the ceramic surface (on the web visit www.sears.com for replacement cooktop cleaner, item number 40079). Buff with a **non-abrasive** cloth or **no-scratch** cleaning pad. This will make cleaning easier when soiled from cooking. The special cooktop cleaning cream leaves a protective finish on the glass to help prevent scratches and abrasions.

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

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

General Care & Cleaning

Cleaning Recommendations for the Ceramic Glass Cooktop

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

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

For light to moderate soil:

Apply a few drops of CookTop® Cleaning Creme directly to the cooktop. Use a paper towel or use a **non-abrasive** plastic type **no-scratch** pad to clean the entire cooktop surface. Make sure the cooktop is cleaned thoroughly, leaving no residue.

For heavy, burned on soil:

Apply a few drops of CookTop® Cleaning Creme directly to the soiled area. Rub the soiled area using a **non-abrasive** plastic type **no-scratch** pad, applying pressure as needed. Do not use the pad you use to clean the cooktop for any other purpose.

If soils remain, carefully scrape soils with a metal razor blade scraper, holding scraper at a 30 degree angle to the surface. Reapply CookTop® Cleaning Creme and buff surface clean.

IMPORTANT NOTE: Damage to the ceramic glass cooktop may occur if you use an abrasive type scratch pad. Only use cleaning products that have been specifically designed for ceramic glass cooktop.

Plastic or foods with a high sugar content:

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

Do not use the following on the ceramic glass cooktop:

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

Special Caution for Aluminum Foil and Aluminum Cooking Utensils

- **Aluminum foil**
Use of aluminum foil will damage the cooktop. Do not use under any circumstances.
- **Aluminum utensils**
Since the melting point of aluminum is much lower than that of other metals, care must be taken when aluminum pots or pans are used. Pans that boil dry may permanently damage cooktop by breaking, fusing to, or marking it.

Care and Cleaning of Stainless Steel (some models)

Some models are equipped with stainless steel exterior parts. Special care and cleaning are **required** for maintaining the appearance of stainless parts. Refer to the **General Care & Cleaning** table for detailed cleaning instructions.

Before You Call

OCCURRENCE	POSSIBLE CAUSE/SOLUTION
Entire cooktop does not operate.	House fuse has blown or circuit breaker has tripped. Check/reset breaker or replace fuse. If the problem is a circuit overload, have this situation corrected by a qualified electrician.
	Wiring connection is not complete. Call 1-800-4-MY-HOME® for service (see back cover).
	Power outage. Check house lights to be sure. Call your local electric company for service.
Error code is shown	Mechanical interference with control panel touch pads. Make sure nothing rest on the control panel. Clean cooktop surface is required. Call 1-800-4-MY-HOME® for service (see back cover).
Surface element does not heat.	No power to the appliance. Check steps under "Entire Cooktop Does Not Operate" in this Before You Call checklist.
	Too low heat setting. Turn control to a slightly higher setting until element comes on.
	Incorrect control is on. Be sure to use correct control for the element to be used.
Surface element too hot or not hot enough.	Incorrect control setting. Raise or lower setting until proper amount of heat is obtained. Dial markings are an indicator of relative heat settings and will vary slightly.
	Voltage is incorrect. Be sure appliance is properly connected to the specified power source. If you are not sure about this requirement call 1-800-4-MY-HOME® for service (see back cover).
	Lightweight or warped pans were used. Be sure to use proper cookware. Use only flat bottom, evenly balanced medium or heavyweight cookware. Heavy and medium weight pans heat evenly. Because lightweight pans heat unevenly, foods may burn easily.
Food not heating evenly.	Lightweight or warped pans were used. Be sure to use proper cookware. Use only flat bottom, evenly balanced medium or heavyweight cookware. Heavy and medium weight pans heat evenly. Because lightweight pans heat unevenly, foods may burn easily.
	Incorrect control setting. Raise or lower setting until proper amount of heat is obtained.
Scratches or abrasions on Ceramic glass cooktop surface.	Coarse particles such as salt or sand between cooktop and utensils can cause scratches. Be sure cooktop surface and bottoms of utensils are clean before usage. Small scratches do not affect cooking and will become less visible with time.
	Cleaning materials not recommended for ceramic-glass cooktop have been used. See Ceramic Glass Cooktop Cleaning & Maintenance in this Use and Care Guide.
	Cookware with rough bottom has been used. Use smooth, flat-bottomed cookware.
Metal marks on Ceramic glass cooktop surface.	Sliding or scraping of metal utensils on cooktop surface. Do not slide metal utensils on cooktop surface. Use a ceramic-glass cooktop cleaning cream to remove the marks. See Ceramic Glass Cooktop Cleaning & Maintenance in this Use and Care Guide.
Brown streaks and specks on Ceramic glass cooktop surface.	Boilovers have cooked onto surface. Use razor blade scraper to remove soil. See Ceramic Glass Cooktop Cleaning & Maintenance in this Use and Care Guide.
	Cleaning materials not recommended for ceramic-glass cooktop have been used. Use recommended cleaners and cleaning method. See Ceramic Glass Cooktop Cleaning & Maintenance in this Use and Care Guide.
Areas of discoloration on Ceramic glass cooktop surface.	Mineral deposits from water and food. Remove using a ceramic-glass cooktop cleaning creme. To avoid this occurrence use cookware with clean, dry bottoms.

Notes

MASTER PROTECTION AGREEMENTS

Congratulations on making a smart purchase. Your new Kenmore® product is designed and manufactured for years of dependable operation. But like all products, it may require preventive maintenance or repair from time to time. That's when having a Master Protection Agreement can save you money and aggravation.

The Master Protection Agreement also helps extend the life of your new product. Here's what the Agreement* includes:

- ☑ **Parts and labor** needed to help keep products operating properly **under normal use**, not just defects. Our coverage goes **well beyond the product warranty**. No deductibles, no functional failure excluded from coverage – **real protection**.
- ☑ **Expert service** by a force of more than **10,000 authorized Sears service technicians**, which means someone you can trust will be working on your product.
- ☑ **Unlimited service calls and nationwide service**, as often as you want us, whenever you want us.
- ☑ **«No-lemon» guarantee** – replacement of your covered product if four or more product failures occur within twelve months.
- ☑ **Product replacement** if your covered product can't be fixed.
- ☑ **Annual Preventive Maintenance Check** at your request – no extra charge.
- ☑ **Fast help by phone** – we call it **Rapid Resolution** – phone support from a Sears representative on all products. Think of us as a «talking owner's manual».
- ☑ **Power surge protection** against electrical damage due to power fluctuations.
- ☑ **\$250 Food Loss Protection** annually for any food spoilage that is the result of mechanical failure of any covered refrigerator or freezer.
- ☑ **Rental reimbursement** if repair of your covered product takes longer than promised.
- ☑ **25% discount** off the regular price of any non-covered repair service and related installed parts.

Once you purchase the Agreement, a simple phone call is all that it takes for you to schedule service. You can call anytime day or night, or schedule a service appointment online.

The Master Protection Agreement is a risk free purchase. If you cancel for any reason during the product warranty period, we will provide a full refund. Or, a prorated refund anytime after the product warranty period expires. Purchase your Master Protection Agreement today!

Some limitations and exclusions apply. For prices and additional information in the U.S.A. call 1-800-827-6655.

*** Coverage in Canada varies on some items. For full details call Sears Canada at 1-800-361-6665.**

Sears Installation Service

For Sears professional installation of home appliances, garage door openers, water heaters, and other major home items, in the U.S.A. or Canada call **1-800-4-MY-HOME®**.

Get it fixed, at your home or ours!

Your Home

For troubleshooting, product manuals and expert advice:

www.managemylife.com

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

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

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

1-800-4-MY-HOME[®] (1-800-469-4663)

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

www.sears.com www.sears.ca

Our Home

For repair of carry-in items like vacuums, lawn equipment, and electronics, call anytime for the location of your nearest

Sears Parts & Repair Service Center

1-800-488-1222 (U.S.A.)

www.sears.com

1-800-469-4663 (Canada)

www.sears.ca

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

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

1-800-361-6665 (Canada)

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

1-888-SU-HOGAR[®]

(1-888-784-6427)

www.sears.com

Au Canada pour service en français:

1-800-LE-FOYER^{MC}

(1-800-533-6937)

www.sears.ca

The Sears logo, consisting of the word "sears" in a lowercase, serif font.