

Built-In Electric Oven Control Guide

FEATURE GUIDE

WARNING: To reduce the risk of fire, electric shock, or injury to persons, read the IMPORTANT SAFETY INSTRUCTIONS, located in your appliance's Owner's Manual, before operating this appliance.

This manual covers several models. Your model may have some or all of the items listed. Refer to this manual or the Product Help section of our website at www.whirlpool.com for more detailed instructions. In Canada, refer our website www.whirlpool.ca. For more specific details on a feature and steps to use the features listed, refer to the titled section for that feature.

⚠ WARNING

Food Poisoning Hazard

Do not let food sit for more than one hour before or after cooking.

Doing so can result in food poisoning or sickness.

KEYPAD	FEATURE	INSTRUCTIONS
CLOCK	Clock	This clock can use a 12- or 24-hour cycle. See "Electronic Oven Controls" section. <ol style="list-style-type: none"> 1. Press CLOCK until "Clock" is displayed. 2. Press the number keypads to set the time of day. 3. Press START/▷.
LIGHT	Oven cavity light	While the oven door(s) are closed, press LIGHT to turn the light(s) on and off. The oven light(s) will come on when an oven door is opened.
TIMER ON/OFF	Oven timer	The Timer can be set in hours or minutes up to 9 hours and 59 minutes. <ol style="list-style-type: none"> 1. Press TIMER ON/OFF. 2. Press the number keypads to set the length of time in hr-min. Leading zeros do not have to be entered. For example, for 2 minutes, enter "2." 3. Press TIMER ON/OFF to begin the countdown. If enabled, timer tone(s) will sound at the end of countdown. 4. Press TIMER ON/OFF to cancel the Timer and return to the time of day. Do not press OFF/CANCEL/X because the oven will turn off.
START 	Cooking start	The Start keypad begins any oven function. If Start is not pressed within 2 minutes after pressing a keypad, the function is canceled and the time of day is displayed.
OFF/CANCEL 	Oven function	The Off/Cancel keypad stops any oven function except the Clock, Timer, and Control Lock.
BAKE	Baking and roasting	<ol style="list-style-type: none"> 1. Press BAKE. 2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range. 3. (Single rack baking only) Press START/▷. Rapid Preheat will begin. IMPORTANT: Rapid Preheat should be used only for single-rack baking. 4. (Multiple rack baking) Press START/▷. Press START/▷ again to cancel Rapid Preheat. 5. To change the temperature, repeat steps 2 and 3. 6. Press OFF/CANCEL/X when finished.

KEYPAD	FEATURE	INSTRUCTIONS
BROIL	Broiling	<ol style="list-style-type: none"> 1. Press BROIL. 2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range. 3. Press START/▷, and then allow the oven to preheat for 5 minutes. 4. Position the cookware in the oven, and close the door. 5. To change the temperature, repeat steps 2 and 3. 6. Press OFF/CANCEL/✕ when finished.
FAVORITE	Saved favorite	The Favorite feature allows you to save the time and temperature settings from any active cook function. To save or use favorite, see the “Favorite” section.
KEEP WARM	Hold warm	<p>Food must be at serving temperature before placing it in the warmed oven.</p> <ol style="list-style-type: none"> 1. Press KEEP WARM. 2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range. 3. Press START/▷. 4. To change the temperature, repeat steps 2 and 3. 5. Press OFF/CANCEL/✕ when finished.
DELAY START	Delayed start	<p>The Delay Start keypad is used to enter the starting time for an oven function with a delayed start. Delay Start should not be used for foods such as breads and cakes because they may not bake properly.</p> <p>To set a Timed Cook or a Delayed Timed Cook, see the “Cook Time” section.</p>
COOK TIME	Timed cooking	<p>Cook Time allows the oven to be set to turn on at a certain time of day, cook for a set length of time, and/or shut off automatically.</p> <p>To set a Timed Cook or a Delayed Timed Cook, see the “Cook Time” section.</p>
COOK & HOLD	Timed cooking and keep warm	<p>Cook & Hold allows the oven to be set to cook for a set length of time, followed by a 1-hour Keep Warm cycle.</p> <p>To set a Cook & Hold or a Delayed Cook & Hold, see the “Cook & Hold” section.</p>
SELF CLEAN	Self-cleaning cycle	See the “Self-Cleaning Cycle” section in the Owner’s Manual.
CONTROL LOCK hold 3 sec.	Oven control lockout	<ol style="list-style-type: none"> 1. Check that the oven and timer are OFF. 2. Press and hold CONTROL LOCK for 3 seconds. 3. If enabled, a tone will sound and the controls will be locked. 4. Repeat to unlock. No keypads will function with the controls locked.
SETTINGS	Oven use functions	Settings enables you to personalize the audible tones and oven operation to suit your needs.

OVEN USE

Odors and smoke are normal when the oven is used the first few times or when it is heavily soiled.

IMPORTANT: The health of some birds is extremely sensitive to the fumes given off. Exposure to the fumes may result in death to certain birds. Always move birds to another closed and well ventilated room.

Electronic Oven Controls

Control Display

The display will light up when first powered up or after a power loss. When oven is not in use, the time of day is displayed.

Tones

Tones are audible signals, indicating the following:

One Tone

- Valid keypad press.
- Oven is preheated (long tone).
- Kitchen timer (long tone with reminder tone every 60 seconds).
- Function has been entered.

Three Tones

- Invalid keypad press.

Four Tones

- End of cycle (with reminder tone every 60 seconds).

Use the Clock/Tools, Settings/Clock or Settings keypad to change the tone settings.

Settings

Many features of the oven control can be adjusted to meet your personal needs. These changes are made using the Settings keypad.

Use the Settings keypad to scroll through the features that can be changed. Each press of the Settings keypad will advance the display to the next setting. After selecting the feature to be changed, the control will prompt you for the required input. Details of all of the feature changes are explained in the following sections.

Press OFF/CANCEL/✕ to exit Settings.

Fahrenheit and Celsius

The temperature is preset to Fahrenheit, but can be changed to Celsius.

1. Press SETTINGS until "TEMP UNIT" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Audible Tones Disable

Turns off most tones, including the end of cycle tone and key press tones. Reminder tones remain enabled when audible tones are disabled.

1. Press SETTINGS until "SOUND" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Sound Volume

Sets the pitch of the tone to either high or low.

1. Press SETTINGS until "SOUND VOLUME" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

End of Cycle Tone

Activates or turns off the tones that sound at the end of a cycle.

1. Press SETTINGS until "END TONE" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Key Press Tones

Activates or turns off the tones when a keypad is pressed.

1. Press SETTINGS until "KEYPRESS TONE" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Reminder Tones Disable

Turns off the short repeating tone that sounds every 1 minute after the end of cycle tones.

1. Press SETTINGS until "REMINDER TONE" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

12/24 Hour Clock

1. Press SETTINGS until "12/24 HOUR" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

12-Hour Shutoff

The oven control is set to automatically shut off the oven 12 hours after the oven initiates a cook or clean function. This will not interfere with any timed or delay cook functions.

1. Press SETTINGS until "12 HR AUTO OFF" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Languages - Scrolling Display Text

Language options are English and French.

1. Press SETTINGS until "LANGUAGE" is displayed.
2. The current setting will be displayed.
3. Press the number keypad as instructed by the scrolling text to select the new language.
4. Press OFF/CANCEL/X to exit and display the time of day.

Oven Temperature Offset Control

IMPORTANT: Do not use a thermometer to measure oven temperature. Elements will cycle on and off as needed to provide consistent temperature, but they may run slightly hot or cool at any point in time due to this cycling. Most thermometers are slow to react to temperature change and will not provide an accurate reading due to this cycling.

The oven provides accurate temperatures; however, it may cook faster or slower than your previous oven, so the temperature can be adjusted to personalize it for your cooking needs. It can be changed to Fahrenheit or Celsius.

To Adjust Oven Temperature:

1. Press SETTINGS until "TEMP CALIB" is displayed.
2. The current setting will be displayed.
3. Press START/> to select the choice displayed in Step 2. Wait several seconds for the display to change or press START/>, and then continue with Step 4.
4. Press the "3" keypad to increase the temperature in 5°F (3°C) increments, or press the "6" keypad to decrease the temperature in 5°F (3°C) increments. The range is from -30°F to +30°F (-18°C to +18°C).
5. Press START/>.
6. Press OFF/CANCEL/X to exit and display the time of day.

Demo Mode

IMPORTANT: This feature is intended for use on the sales floor with 120 V power connection and permits the control features to be demonstrated without heating elements turning on. If this feature is activated, the oven will not work.

1. Press SETTINGS until "DEMO MODE" is displayed.
2. The current setting will be displayed.
3. Press the "1" keypad to adjust the setting.
4. Press OFF/CANCEL/X to exit and display the time of day.

Sabbath Mode

The Sabbath Mode sets the oven to remain on in a bake setting until turned off.

When the Sabbath Mode is set, only the Bake cycle will operate. All other cooking and cleaning cycles are disabled. No tones will sound, and the displays will not indicate temperature changes.

When the oven door is opened or closed, the oven light will not turn On or Off, and the heating elements will not turn On or Off immediately.

NOTE: If a power failure happens while Sabbath mode is running, the oven will show Sabbath mode is ON, but the Bake cycle will not be ON. If the oven door is opened during this time, the oven light will turn on.

To Enable Sabbath Mode Capability (One Time Only):

1. Press SETTINGS until "SABBATH" is displayed.
2. Press the "1" keypad. Sabbath Mode can be activated for baking.
3. Press OFF/CANCEL/X to save the setting and exit to display the time of day.

NOTE: To disable the Sabbath Mode, repeat steps 1 through 3 to change the status from "SABBATH ON" to "SABBATH OFF."

To Activate Sabbath Mode:

1. Press BAKE.
2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range.

3. Press START/▷.

For timed cooking in Sabbath Mode, press COOK TIME, and then press the number keypads to set the desired cook time. Press START/▷.

4. Press SETTINGS. Three tones will sound. Then press "7." "SAb" will appear in the display.

To Adjust Temperature:

1. Press the number keypad as instructed by the scrolling text to select the new temperature.

Keypad	Temperature Setting	
	°F	°C
1	170	77
2	200	93
3	225	107
4	250	121
5	300	149
6	325	163
7	350	177
8	375	191
9	400	204
0	450	232

NOTE: The temperature adjustment will not appear on the display, and no tones will sound. The scrolling text will be shown on the display as it was before the keypad was pressed.

2. Press START/▷.

To Deactivate Sabbath Mode:

Press SETTINGS, and then press "7" to return to regular baking, or press OFF/CANCEL/✕ to turn off the oven(s).

Positioning Racks and Bakeware

Use the following illustration and charts as a guide for positioning racks.

Rack Positions

Broiling

Food	Rack Position
Broiled meats, poultry, fish	6
Broiling/searing meats, hamburgers, steaks	6

Baking

Food	Rack Position
Large roasts, roasted meats or poultry	1 or 2
Most baked goods, casseroles	2 or 3

Bakeware

To cook food evenly, hot air must be able to circulate. For best results, allow 2" (5 cm) of space around bakeware and oven walls. Use the following chart as a guide.

Number of Pan(s)	Position on Rack
1	Center of rack.
2	Side by side
3 or 4	See the rack position graphic in this section for pan placement recommendations.

NOTE: Bakeware materials and color may affect results. Dark, dull, non-stick or glass pans may require shorter baking times, in contrast insulated or stainless steel pans may require longer baking times. Follow bakeware manufacturer's recommendations.

Baking and Roasting

Preheating

When beginning a Bake cycle, the oven will begin preheating after START/▷ is pressed. The oven will take approximately 13 to 19 minutes to reach 350°F (177°C) with all of the oven racks provided with your oven inside the oven cavity. Higher temperatures will take longer to preheat. The preheat cycle rapidly increases the oven temperature. The actual oven temperature will go above your set temperature to offset the heat lost when your oven door is opened to insert food. This ensures that when you place your food in the oven, the oven will begin at the proper temperature. Insert your food when the preheat tone sounds. Do not open the door during preheat before the tone sounds.

Rapid Preheat

Rapid Preheat can be used to shorten the preheating time. Only one standard flat oven rack should be in the oven during Rapid Preheat. Extra racks should be removed prior to starting Rapid Preheat. The preheating cycle should be completed before placing food in the oven. When the Rapid Preheat cycle is complete, the oven starts a normal Bake cycle.

IMPORTANT: Rapid Preheat should be used only for single-rack baking.

Oven Temperature

While in use, the oven elements will cycle on and off as needed to maintain a consistent temperature, but they may run slightly hot or cool at any point in time due to this cycling. Opening the oven door while in use will release the hot air and cool the oven which could impact the cooking time and performance. It is recommended to use the oven light to monitor cooking progress.

NOTE: On models with convection, the convection fan may run in the non-convection bake mode to improve oven performance.

Broiling

When broiling, preheat the oven for 5 minutes before putting food in, unless recommended otherwise in the recipe. Position food on grid in a broiler pan, and then place it in the center of the oven rack. Close the oven door to ensure proper broiling temperature.

NOTE: Odors and smoke are normal the first few times the oven is used or if the oven is heavily soiled.

Changing the temperature when broiling allows more precise control when cooking. The lower the broil setting is, the slower the cooking. Thicker cuts and unevenly shaped pieces of meat, fish, and poultry may cook better at lower broil settings. Place the food in the upper or lower oven. Refer to the "Positioning Racks and Bakeware" section for more information.

On lower settings, the broil element will cycle on and off to maintain the proper temperature.

- For best results, use a broiler pan and grid. It is designed to drain juices and help avoid spatter and smoke.

If you would like to purchase a broiler pan, one may be ordered. Please refer to the Quick Start Guide for contact information.

Keep Warm

IMPORTANT: Food must be at serving temperature before placing it in the warmed oven. Food may be held up to 1 hour; however, breads and casseroles may become too dry if left in the oven during the Keep Warm function. For best results, cover food.

The Keep Warm feature allows hot cooked foods to stay at serving temperature.

To Use:

1. Press KEEP WARM.
2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range.

NOTE: The temperature may be changed at any time by pressing the number keypads to enter the desired temperature and then START/▷.

3. Press START/▷.
4. Place food in the oven.
5. Press OFF/CANCEL/✕ when finished.
6. Remove food from the oven.

To Cancel Keep Warm:

1. Press OFF/CANCEL/✕.
2. Remove food from oven.

Favorite

The Favorite feature allows you to save the time and temperature settings from any active cook function.

To Save a Cooking Function as a Favorite:

1. Press FAVORITE.
2. Press "2" to save the last performed cooking function. A confirmation message will appear.

To Recall and Start a Favorite:

1. Press FAVORITE.
2. Press "1." The last saved function will appear onscreen. If no functions have ever been saved, "no favorite saved" will appear
3. The set temperature can be changed by using the number keypad to enter the desired value, then pressing START/▷. The Cook Time (if available) can be changed by pressing COOK TIME, and then using the number keypad to enter desired time, then pressing START/▷. The temperature and time can be changed after the function has started.
4. Place food in the oven when required.
5. Press OFF/CANCEL/✕ when finished.
6. Remove food from the oven.

Cook & Hold

Cook & Hold allows the oven to be set to cook for a set length of time, followed by a 1-hour Keep Warm cycle.

Delay Cook & Hold allows the oven to be set to start cooking after a length of time you set, cook for a set length of time, followed by a 1-hour Keep Warm cycle.

Delay start should not be used for food such as breads and cakes because they may not bake properly. Do not use delayed baking if oven is already hot.

NOTE: During the Cook & Hold function, the Delay Start and Cook Time are applied to the baking itself and not for the "Holding Warm" phase.

1. Press BAKE.
2. Use the number keypads to enter the desired temperature.
NOTE: The temperature may be changed at any time by using the number keypads to enter the desired temperature, and then pressing START/▷. Changing the temperature once food is placed in the oven could affect the performance.
3. Press COOK & HOLD.
4. Use the number keypads to enter the desired cook time.
5. **(Optional)** If a Delay Start is desired, press DELAY START. Use the number keypad to enter the desired time for delay. Repeat steps 1 through 3.
6. Press START/▷. The oven will preheat, and a beep will sound when the preheat is done.
7. Place the food in the oven, and close the oven door when preheat is complete.
8. At the end of the time set, the oven will keep warm automatically, and the end of cycle tone will sound.
NOTE: To change the set cooking time at any time during the cooking cycle:
 - a. Press COOK TIME.
 - b. Enter the desired time using the number keypads.
 - c. Press START/▷.
 - d. Press COOK & HOLD.

Once the cook time countdown is complete, "Cooking complete - Holding warm" will scroll in the text area until the door is opened, OFF/CANCEL/✕ is pressed, or 1 hour has passed.

9. Press OFF/CANCEL/✕ to complete the cycle.
10. Remove food from the oven.

NOTE: To cancel the hold function without canceling the cooking cycle, press COOK & HOLD after the Cook & Hold function is enabled. The display will not show any change. Once the cook time countdown is complete, "Cooking complete" will scroll in the text area.

Cook Time

To Set a Timed Cook:

1. Press the keypad for any cooking function except Broil or Hold Warm or Keep Warm.
2. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range.
3. Press COOK TIME.
4. Press the number keypads to enter the length of time to cook.
5. Press START/▷ for the selected oven. The display will count down the time. When the time ends, the oven will shut off automatically.

The temperature and/or time setting can be changed at any time by repeating steps 2 through 5 and press START/▷.

To change the time setting, repeat steps 3 through 5.

6. Press OFF/CANCEL/✕ to clear the display.

To Set a Delayed Timed Cook:

1. Press DELAY START.
2. Press the number keypads to enter the number of hours and/ or minutes you want to delay the start time.
3. Press the keypad for any cooking function except Broil or Hold Warm or Keep.
4. Press the number keypads to set the desired temperature. If the temperature entered is not in the range of the temperatures allowed, the minimum or maximum allowed temperature will be displayed. Enter a temperature in the allowable range.
5. Press START/▷.
6. Press the number keypads to enter the length of time to cook.
7. Press START/▷.

When the start time is reached, the oven will automatically turn on.

To change the temperature after the delay countdown, repeat steps 4 and 5. To change the time after the delay countdown, press COOK TIME and then repeat steps 6 and 7.

When the set cook time ends, the oven will shut off automatically.

8. Press OFF/CANCEL/✕ to clear the display.

Guide des commandes du fours encastré électrique

GUIDE DES CARACTÉRISTIQUES

AVERTISSEMENT : Pour réduire le risque d'incendie, de décharge électrique ou de blessures, lire les INSTRUCTIONS IMPORTANTES DE SÉCURITÉ du guide d'utilisation de votre appareil avant de faire fonctionner cet appareil.

Votre manuel peut comporter toutes les caractéristiques énumérées ou seulement certaines d'entre elles. Se reporter à ce manuel ou à la section d'aide des produits de notre site Web à www.whirlpool.com pour des instructions plus détaillées. Au Canada, visiter notre page Web au www.whirlpool.ca. Pour obtenir plus d'information sur une caractéristique ou sur les étapes pour utiliser les caractéristiques mentionnées, consulter la section titre de la caractéristique.

⚠ AVERTISSEMENT

Risque d'empoisonnement alimentaire

Ne pas laisser des aliments dans un four plus d'une heure avant ou après la cuisson.

Le non-respect de cette instruction peut causer un empoisonnement alimentaire ou une maladie.

TOUCHE	CARACTÉRISTIQUE	INSTRUCTIONS
CLOCK (horloge)	Horloge	Cette horloge peut utiliser un programme de 12 ou 24 heures. Voir la section "Commandes électroniques du four". <ol style="list-style-type: none">1. Appuyer sur CLOCK (horloge) jusqu'à afficher "Clock" (horloge).2. Appuyer sur les touches numériques pour régler l'heure du jour.3. Appuyer sur START/▷
LIGHT (lampe du four)	Lampe de la cavité du four	Alors que la(les) porte(s) du four sont fermées, appuyer sur LIGHT (lampe du four) pour allumer ou éteindre la(les) lampe(s). La(Les) lampe(s) du four s'allument à l'ouverture de la porte.
TIMER ON/OFF (marche/arrêt de la minuterie)	Minuterie du four	La minuterie peut être réglée en heures ou en minutes jusqu'à concurrence de 9 heures et 59 minutes. <ol style="list-style-type: none">1. Appuyer sur TIMER ON/OFF (marche/arrêt de la minuterie).2. Appuyer sur les touches numériques pour régler la durée en hr-min. Les zéros de gauche peuvent ne pas être entrés. Entrer "2" pour 2 minutes par exemple.3. Appuyer sur TIMER ON/OFF (marche/arrêt de la minuterie) pour commencer le compte à rebours. Si activés, le(les) signal(signaux) sonore(s) de la minuterie retentissent à la fin du compte à rebours.4. Appuyer sur TIMER ON/OFF (marche/arrêt de la minuterie) pour annuler la minuterie et revenir à l'heure du jour. Ne pas appuyer sur OFF/CANCEL/× (arrêt/annulation), sinon le four s'éteindra.
START (mise en marche) 	Démarrage de la cuisson	La touche Start (mise en marche) met en marche n'importe quelle fonction du four. Si, après avoir appuyé sur une touche, on n'appuie pas sur Start (mise en marche) dans les 2 minutes qui suivent, la fonction est annulée et l'heure s'affiche.
OFF/CANCEL (arrêt/annulation) 	Fonction du four	La touche Off/Cancel (arrêt/annulation) désactive toutes les fonctions du four à l'exception de l'horloge, de la minuterie et du verrouillage des commandes du four.

TOUCHE	CARACTÉRISTIQUE	INSTRUCTIONS
BAKE (cuisson au four)	Cuisson au four et rôtissage	<ol style="list-style-type: none"> 1. Appuyer sur BAKE (cuisson au four). 2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée. 3. (Cuisson au four sur une seule grille uniquement) Appuyer sur START/▷ (mise en marche). Le préchauffage rapide démarre. IMPORTANT: La fonction de préchauffage rapide doit être utilisée uniquement pour la cuisson au four sur une seule grille. 4. (Cuisson au four sur plusieurs grilles) Appuyer sur START/▷ (mise en marche). Appuyer de nouveau sur la touche START/▷ pour annuler le préchauffage rapide. 5. Pour modifier la température, répéter les étapes 2 et 3. 6. Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) après avoir terminé.
BROIL (cuisson au grill)	Cuisson au grill	<ol style="list-style-type: none"> 1. Appuyer sur BROIL (cuisson au grill). 2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée. 3. Appuyer sur START/▷ (mise en marche), et laisser le four préchauffer pendant 5 minutes. 4. Placer les ustensiles de cuisine dans le four et fermer la porte du four. 5. Pour modifier la température, répéter les étapes 2 et 3. 6. Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) après avoir terminé.
FAVORITE (recette favorite)	Recette favorite sauvegardée	La caractéristique Favori permet de sauvegarder les réglages de durée et de température de n'importe quelle fonction de cuisson active. Pour sauvegarder et employer la recette favorite, consulter la section "Recette favorite".
KEEP WARM (maintien au chaud)	Maintien au chaud	<p>Les aliments doivent être à la température de service avant d'être placés dans le four chaud.</p> <ol style="list-style-type: none"> 1. Appuyer sur KEEP WARM (maintien au chaud). 2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée. 3. Appuyer sur START/▷. 4. Pour changer la température, répéter les étapes 2 et 3. 5. Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) après avoir terminé.
DELAY START (mise en marche différée)	Mise en marche différée	<p>La touche Delay Start (mise en marche différée) sert à entrer l'heure de mise en marche pour un four équipé d'une fonction de mise en marche différée. Le mise en marche différée ne doit pas être utilisée pour les aliments tels que pains et gâteaux, car ils risquent de ne pas bien cuire.</p> <p>Pour régler une cuisson minutée ou une cuisson minutée différée, voir la section "Durée de cuisson".</p>
COOK TIME (durée de cuisson)	Cuisson minutée	<p>La fonction de durée de cuisson permet d'allumer le four à une certaine heure de la journée, d'effectuer une cuisson pendant une durée déterminée et/ou d'éteindre le four automatiquement.</p> <p>Pour régler une cuisson minutée ou une cuisson minutée différée, voir la section "Durée de cuisson".</p>
COOK & HOLD (cuisson et maintien au chaud)	Cuisson minutée et maintien au chaud	<p>La fonction Cook & Hold (cuisson et maintien au chaud) permet de régler une cuisson au four pendant une durée déterminée suivie d'un programme de maintien au chaud d'une (1) heure.</p> <p>Pour régler une cuisson et maintien au chaud ou une cuisson différée et maintien au chaud, voir la section "Cuisson et maintien au chaud".</p>
SELF CLEAN (autonettoyage)	Programme d'autonettoyage	Voir la section "Programme d'autonettoyage" du manuel de l'utilisateur.

TOUCHE	CARACTÉRISTIQUE	INSTRUCTIONS
CONTROL LOCK hold 3 sec. (commandes verrouillées appuyer pendant 3 sec.)	Verrouillage des commandes du four	<ol style="list-style-type: none"> 1. Vérifier que toutes les fonctions du four et de la table de cuisson sont désactivées, y compris les fonctions de minuterie et de cuisson minutée. 2. Appuyer sans relâcher sur CONTROL LOCK (commandes verrouillées) pendant 3 secondes. 3. Si cette fonction est activée, un signal sonore retentit et les commandes sont verrouillées. 4. Répéter pour déverrouiller. Aucune touche ne fonctionne lorsque les commandes sont verrouillées.
SETTINGS (réglages)	Fonctions d'utilisation du four	Permet de personnaliser les signaux sonores audibles et le fonctionnement du four pour convenir à vos besoins. Voir la section "Utilisation du four".

UTILISATION DU FOUR

Des odeurs et de la fumée sont normales lorsque le four est utilisé la première fois, ou lorsqu'il est très sale.

IMPORTANT : Certains oiseaux sont très sensibles aux émanations de fumée. L'exposition aux émanations peut entraîner la mort de certains oiseaux. Toujours déplacer les oiseaux dans une autre pièce fermée et bien aérée.

Commandes électroniques du four

Affichage des commandes

L'affichage clignote lorsqu'il est mis en marche ou après une coupure de courant. Lorsque le four n'est pas en marche, l'heure du jour est affichée.

Signaux sonores

Les signaux sonores indiquent ce qui suit :

Un seul signal sonore

- Appui sur une touche valide.
- Le four est préchauffé (signal sonore long).
- Minuteur (signal sonore long avec signal sonore de rappel toutes les 60 secondes).
- Fonction entrée.

Trois signaux sonores

- Appui sur une touche non valide.

Quatre signaux sonores

- Fin de programme (avec signal sonore de rappel toutes les 60 secondes). End of cycle (with reminder tone every 60 seconds).

Appuyer sur la touche Settings (réglages) pour modifier les réglages des signaux sonores.

Réglages

De nombreuses caractéristiques du module de commande du four peuvent être ajustées pour répondre à vos besoins. On effectue ces changements à l'aide de la touche Settings (réglages).

Utiliser la touche Settings (réglages) pour faire défiler les caractéristiques qui peuvent être modifiées. L'affichage passe au réglage suivant à chaque pression supplémentaire sur Settings (réglages). Après avoir sélectionné la caractéristique à modifier, le tableau de commande demande à l'utilisateur d'effectuer la manoeuvre nécessaire. Les sections suivantes détaillent toutes les modifications de caractéristiques.

Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour sortir du mode Settings (réglages).

Fahrenheit et Celsius

Le four est pré-réglé pour un affichage de la température en degrés Fahrenheit, mais on peut le permuter en degrés Celsius.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "TEMP UNIT" (unité de température) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.

4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Désactivation des signaux sonores

Désactive la majorité des signaux sonores, y compris le signal sonore de fin de programme et les signaux sonores d'appui sur une touche. Les signaux sonores de rappel restent actifs lorsque les sons sont désactivés.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "SOUND" (signaux sonores) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Volume sonore

Règle le timbre du signal sonore à bas ou élevé.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "SOUND VOLUME" (volume sonore) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Signal sonore de fin de programme

Active ou désactive les signaux sonores qui retentissent à la fin d'un programme.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "END TONE" (signal de fin) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Signaux sonores d'appui sur une touche

Active ou désactive les signaux sonores lorsqu'on appuie sur une touche.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "KEYPRESS TONE" (signal de pression sur une touche) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Désactivation des signaux sonores de rappel

Désactive les courts signaux sonores qui retentissent toutes les minutes après les signaux sonores de fin de programme.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "REMINDER TONE" (signal de rappel) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Horloge 12/24 heures

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "12/24 HOUR" s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Arrêt au bout de 12 heures

La commande du four est réglée pour éteindre le four automatiquement 12 heures après que le four a activé une fonction de cuisson ou de nettoyage. Ceci ne perturbera aucune fonction de cuisson minutée ou différée.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "12 HR AUTO OFF" (arrêt auto au bout de 12 heures) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Langues - Menu d'affichage déroulant

Les options de langues sont l'anglais et le français.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "LANGUAGE" (langue) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur les touches numériques comme indiqué par le texte déroulant afin de sélectionner la nouvelle température.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Commande de décalage de température du four

IMPORTANT : Ne pas utiliser de thermomètre pour mesurer la température du four. Les éléments chauffants s'allument et s'éteignent en alternance pour maintenir une température constante, mais leur température peut varier légèrement dans un sens ou dans l'autre du fait de cette alternance. De nombreux thermomètres réagissent lentement à un changement de température, et ne donneront pas une mesure exacte du fait de cette alternance.

Le four fournit des températures précises; toutefois, il peut cuire plus rapidement ou plus lentement que votre four précédent, c'est pourquoi la température peut être ajustée à vos besoins de cuisson. Elle peut être modifiée en degrés Fahrenheit ou Celsius.

Ajustement de la température du four :

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "TEMP CALIB" (calibrage de la température) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur START/▷ (mise en marche) pour sélectionner le choix affiché à l'étape 2. Attendre quelques secondes pour laisser l'affichage changer ou appuyer sur START/▷ (mise en marche), puis passer à l'étape 4.
4. Appuyer sur la touche "3" pour augmenter la température par tranches de 5 °F (3 °C), ou appuyer sur la touche "6" pour diminuer la température par tranches de 5 °F (3 °C). La plage de température doit se situer entre -30 °F et +30 °F (-18 °C à +18 °C).
5. Appuyer sur START/▷ (mise en marche).
6. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Mode démo

IMPORTANT : Ce mode est conçu pour le personnel de vente en rayon avec une alimentation de 120 V et permet de présenter le fonctionnement des caractéristiques du tableau de commande sans pour autant activer les éléments de chauffage. Si cette caractéristique est activée, le four ne fonctionnera pas.

1. Appuyer sur SETTINGS (réglages) jusqu'à ce que "DEMO MODE" (mode de démonstration) s'affiche.
2. Le réglage utilisé à ce moment-là s'affiche.
3. Appuyer sur la touche "1" pour modifier le réglage.
4. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour quitter ce mode et afficher l'heure.

Mode Sabbat

Le mode Sabbat maintient le réglage de cuisson au four tant que le four n'est pas éteint.

Lorsque le mode Sabbat est réglé, seul le programme de cuisson au four fonctionne. Tous les autres programmes de cuisson et de nettoyage sont désactivés. Aucun signal sonore ne retentit et les affichages n'indiquent pas les changements de température.

Lorsque la porte du four est ouverte ou fermée, la lampe du four ne s'allume ou ne s'éteint pas et les éléments de chauffage ne s'allument ou ne s'éteignent pas immédiatement.

REMARQUE : Si une panne de courant se produit lorsque le mode Shabbath est en fonction, le four indiquera que ce mode est en fonction, mais le programme de cuisson ne fonctionnera pas. La lumière du four ne s'allumera pas si la porte est ouverte pendant cette période.

Activation du mode Sabbat (une seule fois) :

1. Appuyer sur SETTINGS (réglages) jusqu'à afficher "SABBATH".
2. Appuyer sur la touche 1. Le mode Sabbat peut être utilisé pour la cuisson au four.
3. Appuyer sur OFF/CANCEL/X (arrêt/annulation) pour sauvegarder les réglages et quitter pour afficher l'heure.

REMARQUE : Pour désactiver le mode Sabbat, répéter les étapes 1 à 3 pour changer l'état de "SABBATH ON" (mode Sabbat actif) à "SABBATH OFF" (mode Sabbat inactif).

Activation du mode Sabbat :

1. Appuyer sur la touche BAKE (cuisson au four).
2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée.
3. Appuyer sur START/▷ (mise en marche).
Pour une cuisson minutée au mode Sabbat, appuyer sur COOK TIME (durée de cuisson), puis sur les touches numériques pour régler la durée de cuisson désirée. Appuyer sur START/▷ (mise en marche).
4. Appuyer sur SETTINGS (réglages). Trois signaux sonores retentissent. Ensuite, appuyer sur "7". "SAB" apparaît sur l'affichage.

Réglage de la température :

- Appuyer sur les touches numériques comme indiqué par le texte déroulant afin de sélectionner la nouvelle température.

Touche	Réglage de température	
	°F	°C
1	170	77
2	200	93
3	225	107
4	250	121
5	300	149
6	325	163
7	350	177
8	375	191
9	400	204
0	450	232

REMARQUE : Le changement de température n'apparaît pas sur l'affichage et aucun son n'est émis. Le texte déroulant s'affiche tel qu'il était avant que l'on n'appuie sur la touche.

- Appuyer sur START/▷ (mise en marche).

Désactivation du mode Sabbat :

Appuyer sur SETTINGS (réglages), puis "7" pour revenir à la cuisson au four traditionnelle ou appuyer sur OFF/CANCEL/X (arrêt/annulation) pour éteindre le(s) four(s).

Positionnement des grilles et des ustensiles de cuisson au four

Utiliser l'illustration et le tableau suivants comme guide de positionnement des grilles.

Positions de grille

Cuisson au grill

Aliments	Position de la grille
Viandes grillées, volaille, poisson	6
Cuire au grill/griller les viandes, les hamburgers, les steaks	6

Cuisson au four

Aliments	Position de la grille
Gros rôtis, viandes rôties ou volailles	1 ou 2
La plupart des produits de boulangerie, mets en sauce	2 ou 3

Ustensiles de cuisson au four

L'air chaud doit pouvoir circuler autour de l'aliment pour le cuire uniformément. Laisser 2" (5,0 cm) entre les ustensiles de cuisson au four et les parois du four. Utiliser le tableau suivant comme guide.

Nombre d'ustensiles	Position sur la grille
1	Centre de la grille
2	Côte à côte
3 or 4	Consulter l'illustration précédente.

REMARQUE : Le matériel des ustensiles de cuisson et la couleur peuvent affecter les résultats. Les plateaux foncés, non-adhésifs, au fini terne ou en verre peuvent nécessiter des temps de cuisson plus courts contrairement aux lèchefrites isolées ou en acier inoxydable qui nécessitent un temps de cuisson plus long. Suivre les recommandations du fabricant des ustensiles de cuisson.

Cuisson au four et rôtissage

Préchauffage

Au début d'un programme de cuisson au four, le four commence par un préchauffage une fois la touche START/▷ (mise en marche) enfoncée. Le four atteint 350 °F (177 °C) en 13 à 19 minutes environ lorsque toutes les grilles fournies avec le four sont à l'intérieur de la cavité. Pour atteindre une température plus élevée, le préchauffage est plus long. Le programme de préchauffage augmente rapidement la température du four. La température réelle du four dépasse alors la température programmée, pour compenser la chaleur perdue à l'ouverture du four pour y introduire le plat à cuire. Ainsi, le four entame la cuisson à la température correcte après l'introduction des aliments. Placer les aliments au four lorsque le signal sonore de préchauffage retentit. Ne pas ouvrir la porte du four pendant le préchauffage tant que le signal sonore n'a pas retenti.

Préchauffage rapide

La fonction Rapid Preheat (préchauffage rapide) peut servir à réduire la durée de préchauffage. Durant le préchauffage rapide, seule une grille doit se trouver dans le four. Les autres grilles doivent être retirées avant de démarrer le préchauffage rapide. Le programme de préchauffage doit être terminé avant de placer de la nourriture dans le four. Une fois le programme de préchauffage rapide terminé, le four commence un programme normal de cuisson au four.

IMPORTANT : La fonction de préchauffage rapide doit être utilisée uniquement pour la cuisson au four sur une seule grille.

Température du four

En cours d'utilisation, les éléments chauffants du four s'allument et s'éteignent en alternance pour maintenir une température constante, mais leur température peut varier légèrement dans un sens (chaud) ou dans l'autre (froid) du fait de cette alternance. L'ouverture de la porte du four en cours d'utilisation laisse échapper l'air chaud et refroidit le four, ce qui peut modifier la durée nécessaire et le résultat de la cuisson. Pour suivre l'avancement de la cuisson, il est conseillé d'utiliser l'éclairage du four.

REMARQUE : Sur les modèles équipés d'une fonction de convection, le ventilateur de convection peut tourner dans le mode de cuisson sans convection pour améliorer la performance du four.

Cuisson au grill

Pour la cuisson au grill, préchauffer le four pendant 5 minutes avant d'y placer des aliments, à moins que la recette ne recommande autre chose. Placer l'aliment sur la grille de la lèchefrite, puis placer celle-ci au centre de la grille du four. Fermer la porte pour une température de cuisson au grill adéquate.

REMARQUE : Des odeurs et de la fumée sont normales lorsque le four est utilisé les premières fois, ou lorsqu'il est très sale.

Le changement de température lors de la cuisson au grill permet un contrôle plus précis de la cuisson. Plus le réglage du grill est bas, plus la cuisson est lente. Les morceaux épais et de forme irrégulière de viande, de poisson et de volaille cuisent mieux à des réglages de grill plus bas. Placer les aliments dans le four supérieur ou inférieur. Consulter la section "Positionnement des grilles et ustensiles de cuisson au four" pour plus d'informations.

Lors de la cuisson au grill en utilisant des réglages plus bas, l'élément de cuisson s'allume et s'éteint par intermittence afin de maintenir une température adéquate.

■ Pour de meilleurs résultats, utiliser une lèchefrite et une grille. La lèchefrite est conçue pour laisser s'écouler les jus et aidera éviter les éclaboussures et la fumée.

Il est possible de commander une lèchefrite. Consulter la section "Accessoires" pour plus d'informations.

Maintien au chaud

IMPORTANT : Les aliments doivent être à la température de service avant de les placer dans le four chaud. Les aliments peuvent être gardés au four jusqu'à une heure; toutefois, les pains et les mets en sauce peuvent devenir trop secs s'ils sont laissés dans le four durant la fonction Keep Warm (maintien au chaud). Pour de meilleurs résultats, couvrir les aliments.

La caractéristique Keep Warm (maintien au chaud) permet de garder les aliments cuits chauds à la température de service.

Utilisation :

1. Appuyer sur KEEP WARM (maintien au chaud).
2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée.

REMARQUE : La température peut être modifiée à tout moment en appuyant sur les touches numériques pour entrer la température souhaitée puis appuyer sur START/▷ (mise en marche).

3. Appuyer sur START/▷ (mise en marche).
4. Placer les aliments dans le four.
5. Appuyer sur OFF/CANCEL/X (arrêt/annulation) après avoir terminé.
6. Retirer les aliments du four.

Pour annuler la fonction de maintien au chaud :

1. Appuyer sur OFF/CANCEL/X (arrêt/annulation).
2. Retirer les aliments du four.

Favoris

La caractéristique Favoris permet de sauvegarder les réglages de durée et de température de n'importe quelle fonction de cuisson active.

Pour sauvegarder une fonction de cuisson comme favori :

1. Appuyer sur FAVORITE (favori).
2. Appuyer sur "2" pour sauvegarder la dernière fonction de cuisson effectuée. Un message de confirmation apparaît sur l'affichage.

Pour faire réapparaître et démarrer un favori :

1. Appuyer sur FAVORITE (favori).
2. Appuyer sur "1". La dernière fonction sauvegardée apparaît sur l'écran. Si aucune fonction n'a été sauvegardée, "Aucune recette favorite sauvegardée" apparaît.
3. On peut changer le réglage de la température en utilisant le clavier numérique pour entrer la valeur souhaitée, puis en appuyant sur START/▷ (mise en marche). Appuyer sur COOK TIME (durée de cuisson) pour régler la durée si la fonction est disponible ou appuyer sur START/▷ (mise en marche). La température et la durée peuvent être modifiées après que l'on a lancé la fonction.
4. Placer les aliments dans le four si les instructions le demandent.
5. Appuyer sur OFF/CANCEL/X (arrêt/annulation) une fois terminé.
6. Retirer les aliments du four.

Cuisson et maintien au chaud

La fonction Cook & Hold (cuisson et maintien au chaud) permet de régler une cuisson au four pendant une durée déterminée suivie d'un programme de maintien au chaud d'une (1) heure.

La fonction Delay Cook & Hold (cuisson différée et maintien au chaud) permet de lancer une cuisson à une certaine heure de la journée, de lancer la cuisson pour une durée programmée et de la faire suivre par un programme de maintien au chaud pendant 1 heure.

La mise en marche différée ne doit pas être utilisée pour les aliments tels que pains et gâteaux car ils risquent de ne pas bien cuire. Ne pas utiliser la cuisson différée si le four est déjà chaud.

REMARQUE : Pendant que Cook & Hold (cuisson et maintien au chaud) est activée, l'heure de démarrage différé et la durée de cuisson sont appliquées à la cuisson au four elle-même et non à la phase de "maintien au chaud".

1. Appuyer sur la touche BAKE (cuisson au four).
2. Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée.

REMARQUE : La température peut être modifiée à tout moment en appuyant sur le clavier numérique pour entrer la température souhaitée puis en appuyant sur START/▷ (mise en marche). Si l'on modifie la température une fois que les aliments sont placés dans le four, la performance du four pourrait être affectée.

3. Appuyer sur COOK & HOLD (cuisson et maintien au chaud).
4. Utiliser le clavier numérique pour entrer la température de cuisson souhaitée.
5. (Facultatif) Si l'on souhaite une mise en marche différée, appuyer sur DELAY START (mise en marche différée). Utiliser le clavier numérique pour entrer l'heure de mise en marche différée souhaitée. Répéter les étapes 1 à 3.
6. Appuyer sur START/▷ (mise en marche). Le four préchauffe et un signal sonore retentit lorsque le préchauffage est terminé.

- Placer les aliments dans le four et fermer la porte du four une fois le préchauffage terminé.
- Une fois la durée réglée écoulee, le four maintient automatiquement les aliments au chaud, le signal sonore de fin de programme retentit.

REMARQUE : Pour changer le réglage de durée de cuisson pendant le programme de cuisson :

- Appuyer sur COOK TIME (durée de cuisson).
- Entrer la durée de cuisson souhaitée à l'aide des touches numériques.
- Appuyer sur START/▷ (mise en marche).
- Appuyer sur COOK & HOLD (cuisson et maintien au chaud).

Une fois le compte à rebours de la durée de cuisson écoulee, "Cuisson terminée – Maintien au chaud" défile dans la zone de texte jusqu'à ce que l'on ouvre la porte, que l'on appuie sur OFF/CANCEL/✕ (arrêt/annulation) ou qu'une 1 heure ne soit écoulee.

- Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) pour terminer le programme.
- Retirer les aliments du four.

REMARQUE : Pour annuler la fonction de maintien sans annuler le programme de cuisson, appuyer sur COOK & HOLD (cuisson et maintien au chaud) après que cette fonction ait été activée. Il n'y aura aucune différence à l'affichage. Une fois le compte à rebours de la durée de cuisson écoulee, "Cuisson terminée" défile dans la zone de texte.

Durée de cuisson

Réglage d'une cuisson minutée :

- Appuyer sur le bouton pour obtenir n'importe quelle fonction de cuisson à l'exception de Broil (cuisson au gril) ou Keep Warm (maintien au chaud).
- Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée.
- Appuyer sur COOK TIME (durée de cuisson).
- Appuyer sur les touches numériques pour entrer la durée de cuisson.
- Appuyer sur START/▷ (mise en marche). L'affichage présente le compte à rebours de la durée. Lorsque la durée est écoulee, le four s'éteint automatiquement.

La température et/ou la durée peut/peuvent être ajustée(s) en tout temps. Pour changer la température, répéter les étapes 2 à 5 et appuyer sur START/▷ (mise en marche).

Pour changer la durée, répéter les étapes 3 et 5.

- Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) pour effacer l'affichage du four.

Réglage d'une cuisson minutée différée :

- Appuyer sur DELAY START (mise en marche différée).
- Appuyer sur les touches numériques pour choisir le degré de nettoyage ou entrer le nombre d'heures et/ou de minutes dont on souhaite différer l'heure de mise en marche.
- Appuyer sur le bouton pour obtenir n'importe quelle fonction de cuisson à l'exception de Broil (cuisson au gril) ou Keep Warm (maintien au chaud).
- Utiliser les touches numériques pour régler la température souhaitée. Si la température entrée ne se trouve pas dans la fourchette des températures autorisées, la température minimale ou maximale autorisée s'affiche. Entrer une température dans la fourchette autorisée.
- Appuyer sur START/▷ (mise en marche).
- Appuyer sur les touches numériques pour entrer la durée de cuisson.
- Appuyer sur START/▷ (mise en marche).

Lorsque l'heure de mise en marche est atteinte, le four s'allume automatiquement.

Pour changer la température après le compte à rebours, répéter les étapes 4 et 5. Pour changer la durée après le compte à rebours, appuyer sur COOK TIME (durée de cuisson) et répéter les étapes 6 et 7.

Lorsque la durée de cuisson réglée s'achève, le four s'éteint automatiquement.

- Appuyer sur OFF/CANCEL/✕ (arrêt/annulation) pour effacer l'affichage du four.