

OPERATION MANUAL

MODEL KB-6015K

Followed by indicating color: K = black, W = white, S = stainless steel

MICROWAVE DRAWER

CONTENTS	2	PART NAMES	9
CUSTOMER ASSISTANCE	3	BEFORE OPERATING	10
PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY	3	MICROWAVE DRAWER™ COOKING	11-15
CONSUMER LIMITED WARRANTY	4	OTHER FEATURES	16-17
IMPORTANT SAFETY INSTRUCTIONS	5	CLEANING AND CARE	18
INFORMATION YOU NEED TO KNOW	6-8	BEFORE YOU CALL FOR SERVICE	19
		AUTO-TOUCH GUIDE	23-BACK COVER

CONTENTS

CONTENTS	2	SENSOR POPCORN / SENSOR REHEAT	12
CUSTOMER ASSISTANCE	3	SENSOR COOKING	13
PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY	3	DEFROST	14
CONSUMER LIMITED WARRANTY	4	MANUAL DEFROST	14
PRODUCT INFORMATION CARD	4	REHEAT	15
IMPORTANT SAFETY INSTRUCTIONS	5	OTHER FEATURES	16-17
INFORMATION YOU NEED TO KNOW	6-8	KEEP WARM	16
PART NAMES	9	MULTIPLE SEQUENCE COOKING	16
BEFORE OPERATING	10	HELP	16
TO SET THE CLOCK	10	MINUTE PLUS	16
TIMER	10	MORE OR LESS TIME ADJUSTMENT	16
STOP/CLEAR	10	CONTROL LOCK	16
OPEN OR CLOSE MICROWAVE DRAWER	10	SETUP/CUSTOM HELP	17
MICROWAVE DRAWER COOKING	11-15	AUDIBLE SIGNAL ELIMINATION	17
TIME COOKING	11	END OF COOKING REMINDER	17
TO SET POWER LEVEL	11	AUTO START	17
SENSOR SETTINGS	11	DEMONSTRATION MODE	17
		CLEANING AND CARE	18
		BEFORE YOU CALL FOR SERVICE	19
		NOTES	20-22
		AUTO-TOUCH GUIDE	23-BACK COVER

CUSTOMER ASSISTANCE

To aid in reporting this electric range, 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

TO WRITE:

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

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.

TO ACCESS INTERNET: www.sharppusa.com

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.

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 incident 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	KB-6015K Home Use Microwave Drawer. (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 including in-home service. The warranty period continues for an additional four (4) years, for a total of five (5) years, with respect to the magnetron tube in the Product for parts only; labor and service are not provided free of charge for this additional period.
Additional item(s) excluded from warranty coverage (if any):	Non-functional accessories and light bulbs.
Where to obtain service:	From a Sharp Authorized Servicer located in the United States. To find the location of the nearest Sharp Authorized Servicer, call Sharp toll free at 1-800-BE-SHARP (1-800-237-4277).
What to do to obtain service:	In-home service is provided for one year from date of purchase. In-home service can be arranged by calling 1-800-BE-SHARP. Be sure to have Proof of Purchase available.

TO OBTAIN SUPPLY, ACCESSORY OR PRODUCT INFORMATION, CALL 1-800-BE-SHARP or visit www.sharpsusa.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 if needed. This will also enable us to contact you in the unlikely event that any adjustments or modifications are ever required for your Microwave Drawer.

IMPORTANT SAFETY INSTRUCTIONS

READ ALL INSTRUCTIONS BEFORE USING

When using the MICROWAVE DRAWER, 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 page 3.
- 3** This appliance must be properly grounded. See separate Installation Instructions for grounding instructions.
- 4** Install or locate this appliance only in accordance with the provided Installation Manual.
- 5** Some products such as whole eggs and sealed containers - for example, closed glass jars—are able to explode and should not be heated in the Microwave Drawer.
- 6** Use this appliance only for its intended use as described in this manual. Do not use corrosive chemicals or vapors in this appliance. This Microwave Drawer is specifically designed to heat, cook or dry food. It is not designed for industrial or laboratory use.
- 7** As with any appliance, close supervision is necessary when used by children.
- 8** 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.
- 9** This appliance should be serviced only by qualified service personnel. Contact nearest Sharp Authorized Servicer for examination, repair or adjustment.
- 10** Do not cover or block any openings on the appliance.
- 11** 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, near a swimming pool or similar locations.
- 12** Keep cord away from heated surfaces.
- 13** Do not climb or sit on the Microwave Drawer.
- 14** Be sure that fingers or other objects or materials are not around the Microwave Drawer opening when the Microwave Drawer is closed.
- 15** Do not put fingers or clothes around the drawer guides when the Microwave Drawer is opened or closed. They could be caught in the guides when the Microwave Drawer is closed.
- 16** Be sure that the food and container are shorter than the Microwave Drawer before closing it. You can refer to the height of the side walls of the Microwave Drawer.
- 17** When cleaning Microwave Drawer sealing surfaces that come together on closing the drawer, use only mild, nonabrasive soaps or detergents applied with a sponge or soft cloth. See cleaning instructions on page 18.
- 18** To reduce the risk of fire in the Microwave Drawer cavity:
 - a** Do not overcook food. Carefully attend appliance when paper, plastic or other combustible materials are placed inside the Microwave Drawer to facilitate cooking.
 - b** Remove wire twist-ties from paper or plastic bags before placing bag in Microwave Drawer.
 - c** If materials inside the Microwave Drawer ignite, keep Microwave Drawer door closed, turn microwave off and shut off power at the fuse or circuit breaker panel.
 - d** Do not use the Microwave Drawer for storage purposes. Do not leave paper products, cooking utensils, or food in the Microwave Drawer when not in use.
- 19** Liquids, such as water, coffee or tea are able to be overheated beyond the boiling point without appearing to be boiling due to surface tension of the liquid. Visible bubbling or boiling when the container is removed from the Microwave Drawer is not always present. **THIS COULD RESULT IN VERY HOT LIQUIDS SUDDENLY BOILING OVER WHEN A SPOON OR OTHER UTENSIL IS INSERTED INTO THE LIQUID.**

To reduce the risk of injury to persons:

 - a** Do not overheat the liquid.
 - b** Stir the liquid both before and halfway through heating it.
 - c** Do not use straight-sided containers with narrow necks. Use a wide-mouthed container.
 - d** After heating, allow the container to stand in the Microwave Drawer at least for 20 seconds before removing the container.
 - e** Use extreme care when inserting a spoon or other utensil into the container.
- 20** If the Microwave Drawer light fails, consult a SHARP AUTHORIZED SERVICER.

INFORMATION YOU NEED TO KNOW

ABOUT UNPACKING AND EXAMINING YOUR MICROWAVE DRAWER

1 Remove all packing materials from inside the Microwave Drawer. **DO NOT REMOVE THE WAVEGUIDE COVER**, which is located on the top of the Microwave Drawer.

2 Remove the feature sticker, if there is one. Check the drawer for any damage, such as misaligned or bent drawer, damaged drawer seals and sealing surfaces, broken or loose drawer guides and dents inside the cavity or on the front side of the drawer. If there is any damage, do not operate the Microwave Drawer and contact your dealer or a SHARP AUTHORIZED SERVICER.

RADIO OR TV INTERFERENCE

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

ABOUT YOUR MICROWAVE DRAWER

ALWAYS have food in the Microwave Drawer when it is on to absorb the microwave energy.

The vent under the Microwave Drawer must not be blocked. During microwaving, steam may come from the right side of the vent.

When using the Microwave Drawer at power levels below 100%, you may hear the magnetron cycling on and off. It is normal for the exterior of the Microwave Drawer to be warm to the touch when cooking or reheating.

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 Microwave Drawer. Generally, covered foods will not cause as much condensation as uncovered ones.

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

Your Microwave Drawer is rated 1000 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.

When opening or closing the Microwave Drawer quickly, food in the Microwave Drawer may be spilled. To clean, please refer to the Cleaning and Care section on page 18.

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 right to left.
- Add standing time. Remove food from Microwave Drawer 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 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 Drawer. Make sure the utensil does not touch the interior walls during cooking.

Use these utensils for safe microwave cooking and reheating:

- glass ceramic (Pyroceram®), such as Corningware®.
- heat-resistant glass (Pyrex®)
- microwave-safe plastics
- microwave-safe paper plates

- microwave-safe pottery, stoneware and porcelain
- browning dish (Do not exceed recommended preheating time. Follow manufacturer's directions.)

These items can be used for short time reheating of foods that have little fat or sugar in them:

- wood, straw, wicker

DO NOT USE

- metal pans and bakeware
- dishes with metallic trim
- non-heat-resistant glass
- non-microwave-safe plastics (margarine tubs)
- recycled paper products
- brown paper bags
- food storage bags
- metal twist-ties

Should 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. A dish which becomes very hot should not be used.

The following coverings are ideal:

- Paper towels are good for covering foods for reheating and absorbing fat while cooking bacon.
- Wax paper can be used for cooking and reheating.
- Plastic wrap that is specially marked for microwave use can be used for cooking and reheating. DO NOT allow plastic wrap to touch food. Vent so steam can escape.
- Lids that are microwave-safe are a good choice because heat is kept near the food to hasten cooking.
- Oven cooking bags are good for large meats or foods that need tenderizing. DO NOT use metal twist ties. Remember to slit bag so steam can escape.

How to use aluminum foil in your Microwave Drawer:

- Small flat pieces of aluminum foil placed smoothly on the food can be used to shield areas that are either defrosting or cooking too quickly.
- Foil should not come closer than one inch to any surface of the Microwave Drawer.

Should you have questions about utensils or coverings, check a good microwave cookbook or follow recipe suggestions.

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 Microwave Drawer when accessories are used.

OPEN OR CLOSE MICROWAVE DRAWER

Always press the OPEN or CLOSE pad on the control panel to open or close the Microwave Drawer.

Do not push or pull the Microwave Drawer by hand, except in case of emergency, such as a power failure. If necessary, push or pull slowly.

ABOUT CHILDREN AND THE MICROWAVE

Children below the age of 7 should use the Microwave Drawer 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 Microwave Drawer comfortably.

At no time should anyone be allowed to lean or swing on the Microwave Drawer.

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 Drawer is not a toy. See page 16 for Control Lock feature.

ABOUT SAFETY

- Check foods to see that they are cooked to the United States Department of Agriculture's recommended temperatures.

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 use.

- 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 Microwave Drawer while it's in use and check cooking progress frequently so that there is no chance of overcooking food.

INFORMATION YOU NEED TO KNOW

- NEVER use the Microwave Drawer 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. See page 18.

ABOUT FOODS

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

MICROWAVE DRAWER

- 1** Control panel
- 2** Waveguide cover DO NOT REMOVE
- 3** Microwave Drawer Menu Label

- 4** Drawer sealing surfaces
- 5** Drawer light
- 6** Microwave Drawer guides
- 7** Vent

KEYSHEET

Numbers next to the keysheet illustration indicate pages on which there are feature descriptions and usage information.

BEFORE OPERATING

Before operating your new Microwave Drawer make sure you read and understand this operation manual completely.

- Before the Microwave Drawer can be used, follow these steps:

1 Plug in the Microwave Drawer. **ENJOY** **YOUR** **MICRO-**
WAVE **TOUCH** **CLEAR** **AND** **TOUCH** **CLOCK** will appear.

2 Touch the **Stop/Clear** pad. **:** will appear.

3 Set clock.

TO SET THE CLOCK

1 Touch **Timer/Clock** pad and number **2**.

2 Touch number pads for correct time of day and touch **Timer/Clock** pad again.

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 Drawer should be interrupted, the display will intermittently show **ENJOY** **YOUR** **MICRO-** **WAVE** **TOUCH** **CLEAR** **AND** **TOUCH** **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:

- The Microwave Drawer can be programmed with the drawer open except for **START/Minute Plus**.

TIMER

1 Touch **Timer/Clock** pad and number **1**.

2 Enter time.

3 Touch **Timer/Clock** pad again.

To cancel timer, touch **Stop/Clear**.

STOP/CLEAR

Touch the **Stop/Clear** pad to:

1 Erase if you make a mistake during programming.

2 Cancel timer.

3 Stop the Microwave Drawer temporarily during timed cooking.

4 Return the time of day to the display.

5 Cancel a program during cooking, touch twice for timed cooking.

OPEN OR CLOSE MICROWAVE DRAWER

Always press the **OPEN** or **CLOSE** pad on the control panel to open or close the Microwave Drawer.

Do not push or pull the Microwave Drawer by hand, except in case of emergency, such as a power failure. If necessary, push or pull slowly.

TIME COOKING

Your Microwave Drawer 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%.

1 Enter cooking time **5** **0** **0**. **5.00** **TOUCH** **START**
OR **TOUCH** **POWER** **LEVEL**

2 To cook at 100% power (High), touch **START/Minute Plus** 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 a microwave cookbook or recipes for specific recommendations.

- Suppose you want to defrost for 5 minutes at 30%.

1 Enter defrost time **5** **0** **0**. **5.00**

2 Touch **Power Level** pad 8 times.

3 Touch **START/Minute Plus** pad.

TOUCH POWER LEVEL PAD NUMBER OF TIMES FOR DESIRED POWER	APPROXIMATE PERCENTAGE OF POWER	COMMON WORDS FOR POWER LEVELS
Power Level x 1	100%	High
Power Level x 2	90%	
Power Level x 3	80%	
Power Level x 4	70%	Medium High
Power Level x 5	60%	
Power Level x 6	50%	Medium
Power Level x 7	40%	
Power Level x 8	30%	Med Low/Defrost
Power Level x 9	20%	
Power Level x 10	10%	Low
Power Level x 11	0%	

SENSOR SETTINGS

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 levels for various foods and quantities.

USING SENSOR SETTINGS:

- 1 After the Microwave Drawer is plugged in, wait 2 minutes before using any sensor setting.
- 2 Be sure the exterior of the cooking container and the interior of the Microwave Drawer are dry. Wipe off any moisture with a dry cloth or paper towel.
- 3 The sensor works with foods at normal storage temperature. For example, popcorn would be at room temperature.
- 4 Any sensor selection can be programmed with More or Less Time Adjustment. See page 16.
- 5 More or less food than the quantity listed in the charts should be cooked following the guidelines in any microwave cookbook.
- 6 During the first part of sensor use, the food name will appear on the display. Do not open the Microwave Drawer or touch **Stop/Clear** during this part of the cycle. The measurement of vapor will be interrupted. If this occurs, an error message will appear. To continue cooking, touch the **Stop/Clear** pad and cook manually.

When the sensor detects the vapor emitted from the food, the remainder of cooking/reheating time will appear. The Microwave Drawer may be opened when the remaining time appears on the display. At this time, you may stir or season food, as desired.

- 7 If the sensor does not detect vapor properly when popping popcorn, the oven will turn off, and the time of day will be displayed. If the sensor does not detect vapor properly when cooking other foods, **ERROR** will be displayed, and the microwave will turn off.
- 8 Check food temperature after cooking. If additional time is needed, continue to cook manually.
- 9 Each food has a cooking hint. Touch the **Custom Help** pad when the **HELP** indicator is lighted in the display.

MICROWAVE DRAWER COOKING

COVERING FOODS:

Some foods work best when covered. Use the cover recommended in the charts for these foods. You may refer to the hints by touching the **Custom Help** pad. See page 17.

- 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** 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.

Be careful when removing any covering to allow steam to escape away from you.

SENSOR POPCORN / SENSOR REHEAT

You can pop popcorn and reheat many foods and don't need to calculate cooking time or power level.

Touch **Sensor Reheat** or **Sensor Popcorn** and **START/Minute Plus** pad.

When the sensor detects the vapor emitted from the food, the remainder of cooking/reheating time will appear.

Note:

- The Sensor Popcorn setting has 2 choices. Follow directions in the display to choose desired option.

SENSOR POPCORN / SENSOR REHEAT CHART

FOOD	AMOUNT	PROCEDURE
Sensor Popcorn	Only 1 package at a time	Use only popcorn packaged for the microwave. Try several brands to decide which you like. Do not try to pop unpopped kernels.
	2.85 - 3.5 oz. (Regular / Regular light)	Touch Sensor Popcorn pad once.
	1.2 - 1.75 oz. (Mini / Snack)	Touch Sensor Popcorn pad twice.
Sensor Reheat	4 - 36 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. After reheating, stir well, if possible. Re-cover and allow to stand 2 to 3 minutes. Foods should be very hot. If not, continue to heat with variable power and time.

SENSOR COOKING

1 Touch **Sensor Cook** pad once. SEE LABEL SELECT

FOOD NUMBER

2 See Menu Label. Select desired food by touching number pad. Ex: Touch 5 for baked potatoes.

3 Touch **START/Minute Plus** pad.

Note:

- To heat or cook other foods or foods above or below the quantity allowed on the **SENSOR COOK CHART**, cook manually.

SENSOR COOK CHART

FOOD	AMOUNT	PROCEDURE															
1 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. After cooking, stir, if possible. Let stand, covered, for 2 to 5 minutes.															
Broccoli	.25 - 2.0 lb.																
Brussels sprouts	.25 - 2.0 lb.																
Cabbage	.25 - 2.0 lb.																
Cauliflower (flowerets)	.25 - 2.0 lb.																
Cauliflower (whole)	1 med.																
Spinach	.25 - 1.0 lb.																
Zucchini	.25 - 2.0 lb.																
Baked apples	2 - 4 med.																
2 Fresh vegetables: hard		Place in casserole. Add 1 - 4 tablespoons water. Cover with lid for tender vegetables. Use plastic wrap cover for tender-crisp vegetables. After cooking, stir, if possible. Let stand, covered, for 2 to 5 minutes.															
Carrots, sliced	.25 - 1.5 lb.																
Corn on the cob	2 - 4																
Green beans	.25 - 1.5 lb.																
Winter squash:																	
diced	.25 - 1.5 lb.																
halves	1 - 2																
3 Frozen vegetables	.25 - 1.25 lb.	Add no water. Cover with lid or plastic wrap. After cooking, stir and let stand, covered, for 3 minutes.															
4 Frozen entrees	6 - 17 oz.	Use this pad for frozen convenience foods. 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 1-3 minutes															
5 Baked potatoes	1 - 6 med.	Pierce. Place on paper-towel-lined Microwave Drawer. After cooking, remove from microwave, wrap in aluminum foil and let stand 5 to 10 minutes.															
6 Ground meat	.25 - 2.0 lb.	Use this setting to cook ground beef or turkey as patties or in a casserole to be added to other ingredients. Place patties on a microwave-safe rack and cover with wax paper. Place ground meat in a casserole and cover with wax paper or plastic wrap. When microwave stops, turn patties over or stir meat in casserole to break up large pieces. Re-cover and touch START/Minute Plus . After cooking, let stand, covered, for 2 to 3 minutes.															
7 Fish/seafood	.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 for 3 minutes.															
8 Rice	.5 - 2.0 cup	Place rice into a deep casserole and add double quantity of water. Cover with lid or plastic wrap. After cooking, stir, cover and let stand 3 to 5 minutes or until all liquid has been absorbed.															
<table> <tr> <th>Rice</th><th>Water</th><th>Size of casserole</th></tr> <tr> <td>.5 cup</td><td>1 cup</td><td>1.5 quart</td></tr> <tr> <td>1 cup</td><td>2 cups.....</td><td>2 quart</td></tr> <tr> <td>1.5 cups.....</td><td>3 cups.....</td><td>2.5 or 3 quart</td></tr> <tr> <td>2 cups.....</td><td>4 cups.....</td><td>3 quart or larger</td></tr> </table>			Rice	Water	Size of casserole	.5 cup	1 cup	1.5 quart	1 cup	2 cups.....	2 quart	1.5 cups.....	3 cups.....	2.5 or 3 quart	2 cups.....	4 cups.....	3 quart or larger
Rice	Water	Size of casserole															
.5 cup	1 cup	1.5 quart															
1 cup	2 cups.....	2 quart															
1.5 cups.....	3 cups.....	2.5 or 3 quart															
2 cups.....	4 cups.....	3 quart or larger															

MICROWAVE DRAWER COOKING

DEFROST

Use this feature to defrost the foods shown in the DEFROST CHART below.

1 Touch **Defrost** pad.

SEE LABEL SELECT FOOD NUMBER

2 See Menu Label. Select desired food by touching the number pad. Ex: Touch **2** for steaks/chops.

STEAKS CHOPS ENTER WEIGHT

3 Enter weight by touching number pads. 1.0 lb

4 Touch **START/Minute Plus** pad.

The oven will stop so that the food can be checked.

5 After the first stage, open the Microwave Drawer. Turn steak over and shield any warm portions. Close the Microwave Drawer. Touch **START/Minute Plus** pad.

6 After the second stage, open the Microwave Drawer. Shield any warm portions. Close the Microwave Drawer. Touch **START/Minute Plus** pad.

7 After defrost cycle ends, cover and let stand as indicated in the chart below.

Note:

- Defrost can be programmed with More or Less Time Adjustment. See page 16.
- To defrost other foods or foods above or below the weights allowed on the DEFROST CHART, see MANUAL DEFROST below.
- 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.

DEFROST CHART

FOOD	AMOUNT	PROCEDURE
1 Ground meat	.5 - 2.0 lb	Remove any thawed pieces after each audible signal. Let stand, covered, for 5 to 10 minutes.
2 Steaks/chops	.5 - 3.0 lb	After each audible signal, rearrange and if there are warm or thawed portions, shield with small flat pieces of aluminum foil. Remove any meat or fish that is almost defrosted. Let stand, covered, for 10 to 20 minutes.
3 Boneless poultry	.5 - 2.0 lb	After each audible signal, if there are warm or thawed portions, rearrange or remove. Let stand, covered, for 10 to 20 minutes.
4 Bone-in poultry	.5 - 3.0 lb	After each audible signal, rearrange pieces or remove portions should they become warm or thawed. Let stand, covered, for 10 to 20 minutes.
5 Casserole/soup	1 - 6 cups	After each audible signal, break apart and remove any defrosted part. At end, stir well and let stand, covered, for 5 to 10 minutes.

MANUAL DEFROST

If the food that you wish to defrost is not listed on the DEFROST CHART or is above or below the limits in the AMOUNT column on the DEFROST CHART, you need to defrost manually.

You can defrost any frozen food, either raw or previously cooked, by using Power Level at 30%. Follow the exact 3-step procedure found under TO SET POWER LEVEL on page 11. Estimate defrosting time and press **Power Level** pad eight times for 30% power.

For either raw or previously cooked frozen food the rule of thumb is approximately 4 minutes per pound. For example, defrost 4 minutes for 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 30% until totally defrosted.

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

REHEAT

Reheat automatically computes the correct warming time and microwave power level for foods shown in the chart below.

1 Touch **Reheat** pad once. SEE LABEL SELECT
FOOD NUMBER

2 See Menu Label. Select desired food by touching number pad. Ex: Touch 2 for frozen rolls or muffins.

3 Touch the number pad to select quantity. Ex: Touch 2 for 2 rolls or muffins.

4 Touch **START/Minute Plus** pad.

Note:

- Reheat can be programmed with More or Less Time Adjustment. See page 16.
- To reheat other foods or foods above or below the quantity allowed on the REHEAT CHART, heat manually.

REHEAT CHART

FOOD	AMOUNT	PROCEDURE
1 Fresh rolls/muffins	1 - 8 pcs	Use this pad to warm rolls, muffins, biscuits, bagels etc. Large items should be considered as 2 or 3 regular size. Arrange on plate; cover with paper towel. For refrigerated rolls or muffins, it may be necessary to double the entered amount to ensure the proper serving temperature. For example, enter quantity of 2 for 1 refrigerated muffin.
2 Frozen rolls/muffins	1 - 8 pcs	Use this pad to warm frozen rolls, muffins, biscuits, bagels etc. Large items should be considered as 2 or 3 regular size. Arrange on plate; cover with paper towel.
3 Beverage	.5 - 2.0 cups	This setting is good for restoring cooled beverage to a better drinking temperature. Stir liquid briskly before and after heating to avoid "eruption".

OTHER FEATURES

KEEP WARM

Keep Warm allows you to keep food warm up to 30 minutes.

DIRECT USE

1 Touch **Keep Warm** pad. **ENTER** **TIME** **UP TO**
30 **MINUTES**

2 Enter desired time by touching the number pads. To enter 30 minutes, touch **3** **0** **0** **0**. **30.00** **TOUCH** **START**

3 Touch **START/Minute Plus** pad.

The oven will start. The display will show **30.00** and count down. **KEEP** **WARM** will be displayed intermittently during the count down.

WITH MANUAL COOKING

1 Enter desired cooking time and power level.

2 Touch **Keep Warm** pad.

3 Enter desired warming time up to 30 minutes.

4 Touch **START/Minute Plus** pad.

The operation will start. When the cooking time is complete, a long tone will sound and Keep Warm will start. The display will count down. **KEEP** **WARM** will be displayed intermittently during the count down.

Note:

- If you attempt to enter more than 30 minutes for Keep Warm, an error message will appear in the display.
- Keep Warm cannot be programmed with Sensor Popcorn, Sensor Reheat, Sensor Cook, Defrost or Reheat.

MULTIPLE SEQUENCE COOKING

Your Microwave Drawer can be programmed for up to 4 automatic cooking sequences, switching from one power level setting to another automatically.

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

1 First enter cooking time. Then touch **Power Level** pad once for 100% cooking or repeat touching **Power Level** pad for a lower power level.

2 Enter second cooking time. Repeat touching **Power Level** pad for desired level. You can follow this procedure up to 4 times. **TOUCH** **START**

3 Touch **START/Minute Plus** pad.

Note:

- If **Power Level** pad is touched once, **HIGH** will be displayed.
- If 100% is selected as the final sequence, it is not necessary to touch the **Power Level** pad.

- If you wish to know power level during cooking, simply touch the **Power Level** pad. As long as your finger is touching the **Power Level** pad, the power level will be displayed.

- Keep Warm can be programmed even if 4 cooking sequences have been set.

HELP

Each setting of Sensor Reheat, Sensor Cook, Sensor Popcorn, Keep Warm, Reheat and Defrost has a cooking hint. If you wish to check, touch **Custom Help** whenever **HELP** is lighted in the Interactive Display for these and other manual operation hints.

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.

Note:

- To use **Minute Plus**, touch pad within 3 minutes after cooking, closing the door or touching the **Stop/Clear** pad.
- **Minute Plus** cannot be used with Sensor settings, Reheat or Defrost.

MORE OR LESS TIME ADJUSTMENT

Should you discover that you like any of the Sensor, Reheat or Defrost settings slightly more done, touch the **Power Level** pad once after touching your selection. The display will show **MORE**.

For slightly less done, touch the **Power Level** pad twice after touching your selection. The display will show **LESS**.

CONTROL LOCK

The Control Lock prevents unwanted drawer operation such as by small children. The Microwave Drawer can be set so that the control panel is deactivated or locked.

TO LOCK

Touch **Control Lock** pad and hold for 3 seconds. The display shows **LOCK ON**.

TO UNLOCK

Touch **Control Lock** pad and hold for 3 seconds. The display shows **LOCK OFF**.

SETUP/CUSTOM HELP

If the electrical power supply to your Microwave Drawer should be interrupted, the display will intermittently show **ENJOY YOUR MICRO-WAVE TOUCH CLEAR** and **AND TOUCH CLOCK** after the power is reinstated. If this occurs, the **Setup/Custom Help** option you input will be erased. Simply touch Stop/Clear pad and reset.

AUDIBLE SIGNAL ELIMINATION

At the end of timed cook, beeps will sound. If you wish to have the appliance with no audible signals, you can turn the audible signals off.

TO TURN SOUND OFF

- 1 Touch **Setup/Custom Help** pad. **TOUCH** **AGAIN**
- 2 Touch **Setup/Custom Help** pad again. **SOUND** **OFF ?**
TOUCH **START**
- 3 Touch **START/Minute Plus** pad. The display shows **SOUND** **OFF**

TO RESTORE SOUND

- 1 Touch **Setup/Custom Help** pad. **TOUCH** **AGAIN**
- 2 Touch **Setup/Custom Help** pad again. **SOUND** **ON ?**
TOUCH **START**
- 3 Touch **START/Minute Plus** pad. The display shows **SOUND** **ON**

END OF COOKING REMINDER

At end of timed cooking, the microwave will signal every 10 seconds for the first minute; then every 3 minutes until **Stop/Clear** pad is touched, up to one hour.

TO TURN REMINDER OFF

- 1 Touch **Setup/Custom Help** pad three times. The display shows **REMINO** **SIGNAL** **OFF ?** **TOUCH** **START** .
- 2 Touch **START/Minute Plus** pad. The display shows **REMINO** **SIGNAL** **OFF** .

TO TURN REMINDER SIGNAL BACK ON

- 1 Touch **Setup/Custom Help** pad three times. The display shows **REMINO** **SIGNAL** **ON ?** **TOUCH** **START** .
- 2 Touch **START/Minute Plus** pad. The display shows **REMINO** **SIGNAL** **ON** .

AUTO START

If you wish to program the Microwave Drawer to begin cooking automatically at a designated time of day, follow this procedure.

- 1 Touch **Setup/Custom Help** pad 4 times. The display shows **AUTO** **START** **TOUCH** **START**
- 2 Touch **START/Minute Plus** pad. **ENTER** **START** **TIME**
- 3 Enter start time. **4:30** **TOUCH** **CLOCK**
- 4 Touch **Timer/Clock** pad. **ENTER** **COOKING** **TIME**
- 5 Touch the number pads to enter cooking time. **20.00**
TOUCH **START** **OR** **TOUCH** **POWER** **LEVEL**
Touch **Power Level** pad repeatedly until the desired power level is reached. **TOUCH** **START**
- 6 Touch **START/Minute Plus** pad.

DEMONSTRATION MODE

TO SELECT DEMO MODE

- 1 Touch **Setup/Custom Help** pad five times. The display shows **DEMO ON ?** **HOLD** **START** **3 SEC** .
- 2 Hold **START/Minute Plus** pad for 3 seconds. The display shows **DEMO ON** .

TO CANCEL DEMO MODE

- 1 Hold **Setup/Custom Help** pad five times. The display shows **DEMO** **OFF ?** **TOUCH** **START** .
- 2 Touch **START/Minute Plus** pad. The display shows **DEMO** **OFF**

Note:

- Microwave Drawer doesn't heat in Demo Mode.
- Display counts down quickly.

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.

STAINLESS STEEL SURFACE (SELECT MODELS)

The exterior should be wiped often with a soft damp cloth and polished with a soft dry cloth to maintain its beauty. There are also a variety of products designed especially for cleaning and shining the stainless exterior of the oven. We recommend that the cleaner be applied to a soft cloth and then carefully used on the stainless exterior rather than sprayed directly on to it. Follow package directions carefully.

FRONT SIDE OF THE DRAWER

Wipe the window on both sides with a soft damp cloth to remove any spills or spatters. Metal parts will be easier to maintain if wiped frequently with a soft damp cloth. Avoid the use of spray and other harsh cleaners as they may stain, streak or dull the door surface.

TOUCH CONTROL PANEL

If desired, the touch pads may be deactivated before cleaning. See the Control Lock information on page 16 of this manual. 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. Close door and follow directions on page 16 for turning Control Lock off. Touch **Stop/Clear**.

INTERIOR

Cleaning 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, including drawer sealing surfaces, wipe with a soft damp cloth. **DO NOT USE ABRASIVE OR HARSH CLEANERS OR SCOURING PADS.** For heavier soil, use mild soap; wipe clean with a soft damp cloth. Do not use any chemical oven cleaners.

MICROWAVE DRAWER GUIDES

Remove the food crumbs from the Microwave Drawer guides. Wipe with a soft dry cloth in order to keep the Microwave Drawer opening and closing smoothly.

WAVEGUIDE COVER

ATTENTION The waveguide cover, located on the inside top of the Microwave Drawer area, is made from mica, so it requires special care. **Keep the waveguide cover clean to assure good microwave performance. Carefully wipe with a soft damp cloth any food spatters from the surface of the cover immediately after they occur. Built-up splashes may overheat and cause smoke or possibly catch fire. Do not remove the waveguide cover.**

ODOR REMOVAL

Occasionally, a cooking odor may remain in the Microwave Drawer. To remove, combine 1 cup water, grated peel and juice of one lemon and several whole cloves in a 2-cup glass measuring cup. Boil for several minutes using 100% power. Allow to set in the Microwave Drawer until cool. Wipe interior with a soft cloth.

BEFORE YOU CALL FOR SERVICE

Please check the following before calling for service. It may save you time and expense.

PROBLEM	POSSIBLE CAUSE	SOLUTION
1 Part or all of Microwave Drawer does not operate.	<ul style="list-style-type: none"> • Power cord of Microwave Drawer is not completely connected to the electrical outlet. • Power outage. • Fuse/circuit breaker at home doesn't work. • Microwave Drawer is in Demo Mode. 	<ul style="list-style-type: none"> • Make sure the power cord is tightly connected to the outlet. • Check house lights to be sure. Call your local electric company for service. • Replace the fuse or reset the circuit breaker. • See page 17 for how to cancel Demo Mode.
2 Food in Microwave Drawer is not heated.	<ul style="list-style-type: none"> • No power to the appliance. • Drawer controls improperly set. • Drawer is in Demo Mode. 	<ul style="list-style-type: none"> • See SOLUTION for PROBLEM 1. • Check if the controls have been properly set. • See page 17.
3 Microwave Drawer light does not work.	<ul style="list-style-type: none"> • Light bulb is loose or burned out. 	<ul style="list-style-type: none"> • Call for service.
4 Touch controls will not operate.	<ul style="list-style-type: none"> • Control Lock is on. 	<ul style="list-style-type: none"> • See page 16 to unlock.
5 Display flashes.	<ul style="list-style-type: none"> • Power failure. 	<ul style="list-style-type: none"> • Press Clear pad and reset the clock. If the Microwave Drawer was in use, you must reset the cooking function.
6 Steam from the vent	<ul style="list-style-type: none"> • During microwaving, steam may come from the right side of the vent. 	

[illegible]

[illegible]

[illegible]

For more complete information and safety precautions, refer to your Operation Manual.

MICROWAVE DRAWER

SET CLOCK

- 1 Touch **Timer/Clock** pad and number **2**.
- 2 Touch number pads for correct time of day and touch **Timer/Clock** pad again.

If the electrical power supply to your range should be interrupted, the display will intermittently show:

ENJOY	YOUR
MICRO-	WAVE
TOUCH	CLEAR
AND	TOUCH
CLOCK	

TIME COOKING

High Power Cooking

- 1 Enter cooking time by touching number pads. (Ex: 5 minutes)

5.00	TOUCH
START	OR
TOUCH	POWER
LEVEL	
- 2 Touch **START/Minute Plus** pad.

Variable Power Cooking

- 1 After step 1 above, touch **Power Level** pad until desired power level is in the display.
- 2 Touch **START/Minute Plus** pad.

SENSOR COOK

Sensor Cook automatically computes the correct time and power level to cook foods on the Menu Label perfectly.

- 1 Touch **Sensor Cook** pad once.

SEE	LABEL
SELECT	FOOD
NUMBER	
- 2 See Menu Label. Select desired food by touching number pad. Ex: Touch **5** for baked potatoes.
- 3 Touch **START/Minute Plus** pad.

SENSOR POPCORN/SENSOR REHEAT

- 1 Touch **Sensor Reheat** or **Sensor Popcorn** and **START/Minute Plus** pad.

REHEAT

Reheat automatically computes the correct warming time and microwave power level for foods shown on the Menu Label.

- 1 Touch **Reheat** pad once.

SEE	LABEL
SELECT	FOOD
NUMBER	
- 2 See Menu Label. Select desired food by touching the number pad. Ex: Touch 2 for frozen rolls or muffins.

FROZEN	ROLLS
MUFFINS	ENTER
NUMBER	
- 3 Touch the number pad to select quantity. Ex: Touch **2** for 2 rolls or muffins.

2 PCS	
-------	--
- 4 Touch **START/Minute Plus** pad.

DEFROST

Use this feature to defrost the foods shown on the Menu Label.

- 1 Touch **Defrost** pad.

SEE	LABEL
SELECT	FOOD
NUMBER	
- 2 See Menu Label. Select desired food by touching the number pad. Ex: Touch 2 for steaks/chops.

STEAKS	CHOPS
ENTER	WEIGHT
- 3 Enter weight by touching number pads.

1.0 Lb	
--------	--
- 4 Touch **START/Minute Plus** pad.
- 5 Microwave will stop to allow food to be turned over, shielded and/or removed. Close the Microwave Drawer. Touch **START/Minute Plus** pad.

KEEP WARM

Micro Warm allows you to keep food warm up to 30 minutes.

Direct Use

- 1 Touch **Keep Warm** pad.

ENTER

TIME

UP TO

30

MINUTES
- 2 Enter desired time by touching the number pads. To enter 30 minutes, touch **3** **0** **0** **0**.

30:00

TOUCH

START
- 3 Touch **START/Minute Plus** pad.

With Manual Cooking

- 1 Enter desired cooking time and power level.
- 2 Touch **Keep Warm** pad.
- 3 Enter desired warming time up to 30 minutes.
- 4 Touch **START/Minute Plus** pad.

TIMER

- 1 Touch **Timer/Clock** pad and number **1**.
 - 2 Enter time.
 - 3 Touch **Timer/Clock** pad again.
- To cancel timer, touch **Stop/Clear**.

MINUTE PLUS

Touch **START/Minute Plus** for one minute at 100% microwave power or to add a minute during manual cooking. Continue to touch for additional minutes.

OTHER FEATURES

CONTROL LOCK

The Control Lock prevents unwanted oven/drawer operation such as by small children. The Microwave Drawer can be set so that the control panel is deactivated or locked.

To Lock

- 1 Touch **Control Lock** pad and hold **LOCK ON** for 3 seconds.

To Unlock

- 1 Touch **Control Lock** pad and hold **LOCK OFF** for 3 seconds.

CUSTOM HELP

Check operation manual for specific details.

- 1 Touch **Setup/Custom Help** pad.
- 2 times for **Sound Off/On**.
- 3 times for **End of Cooking Reminder**.
- 4 times for **Auto Start**.
- 5 times for **Demonstration Mode**.