

Service

This manual is to be used by qualified appliance technicians only. Maytag does not assume any responsibility for property damage or personal injury for improper service procedures done by an unqualified person.

Electric Slide-In Range

This Base Manual covers general information
Refer to individual Technical Sheet
for information on specific models

This manual includes, but is
not limited to the following:

JES8750AAB/W
JES8850AAB/Q/S/W
JES8850ACB/S/W
JES9750AAB/S/W
JES9750ACB/W
JES9800AAB/Q/S/W
JES9800ACB/S/W
JES9860AAB/S/W
JES9860ACB/S/W

Important Information

Pride and workmanship go into every product to provide our customers with quality products. It is possible, however, that during its lifetime a product may require service. Products should be serviced only by a qualified service technician who is familiar with the safety procedures required in the repair and who is equipped with the proper tools, parts, testing instruments and the appropriate service information. **THE TECHNICIAN IS RESPONSIBLE TO REVIEW ALL APPROPRIATE SERVICE INFORMATION BEFORE BEGINNING REPAIRS.**

Important Notices for Servicers and Consumers

WARNING

To avoid risk of severe personal injury or death, disconnect power before working/servicing on appliance to avoid electrical shock.

To locate an authorized servicer, please consult your telephone book or the dealer from whom you purchased this product. For further assistance, please contact:

Customer Service Support Center

CAIR Center

Web Site

Telephone Number

WWW.JENNAIR.COM 1-800-536-6247

CAIR Center in Canada 1-800-688-2002

Recognize Safety Symbols, Words, and Labels

DANGER

DANGER—Immediate hazards which **WILL** result in severe personal injury or death.

WARNING

WARNING—Hazards or unsafe practices which **COULD** result in severe personal injury or death.

CAUTION

CAUTION—Hazards or unsafe practices which **COULD** result in minor personal injury, product or property damage.

Table of Contents

Important Information	2	Quick Test Mode	18
Important Safety Information		Description of Fault Codes	19
All Appliances	4	Disassembly Procedures	
Surface Cooking Units	4	Moving and Replacing Range	20
Ovens	5	Cartridge Assembly (Select Models)	20
Self-Cleaning Ovens	5	Maintop Assembly	20
Glass/Ceramic Cooking Surfaces	5	Control Panel	20
Ventilation Hoods	5	Electronic Control	20
In Case of Fire	5	Infinite Switch	20
Surface Element Fire	5	Bottom Access Panel	21
Oven Fires	5	Indicator Lights	21
Precautions	5	Meat Probe Receptacle (Select Models)	21
Product Safety Devices	6	Back Panel	21
General Information		Cooling Fan	21
Cooking Nomenclature	7	Transformer	21
Specifications	8	Bake Element	21
Placement of the Oven	8	Broil Element	21
Do Not Block Air Vents	8	Downdraft Blower Motor (Select Models)	21
Location of Model Number	8	Oven Sensor	22
Grounding Instructions	8	Front Side Trim	22
Model Identification	8	Oven Light Bulb/Oven Light Socket	22
Service	8	Oven Light Switch	22
Parts and Accessories	8	Convection Fan	22
Extended Service Plan	8	Oven Vent/Smoke Eliminator	22
Range Description	9	Hi-Limit Thermostat	22
Troubleshooting Procedures		Oven Door Latch	23
Troubleshooting Chart	10	Oven Door Removal	23
Fault Code Chart	11	Oven Door Hinge Receiver	23
Oven Sensor Chart and Meat Probe Chart	11	Door Disassembly	24
Testing Procedures		Appendix A: Installation Instructions	
Component Testing Procedures	12	Models JES8750AA*, JES8850A**	A-2
Oven Control Testing Procedures	15	Models JES9750A**, JES9800A**, JES9860A**	A-8
Relay Logic	17	Appendix B: Use Information	
		Models JES8750AA*, JES8850A**	B-2
		Models JES9750A**, JES9860A**	B-6
		Model JES9800A**	B-11
		Care and Cleaning	B-14

Important Safety Information

WARNING

To reduce the risk of the appliance tipping, it must be secured by a properly installed anti-tip bracket(s). To make sure bracket has been installed properly, remove the storage drawer and look under the range with a flashlight. Bracket(s) must be engaged in the rear corner of the range.

- ALL RANGES CAN TIP
- INJURY TO PERSONS COULD RESULT

- INSTALL ANTI-TIP BRACKET(S) PACKED WITH RANGE
- SEE INSTALLATION INSTRUCTIONS

WARNING

To avoid personal injury, do not sit, stand or lean on oven door or oven drawer.

WARNING

To avoid risk of electrical shock, personal injury, or death, make sure your range has been properly grounded and always disconnect it from main power supply before any servicing.

WARNING

This appliance contains or produces a chemical or chemicals which can cause death or serious illness and which are known to the state of California to cause cancer, birth defects or other reproductive harm. To reduce the risk from substances in the fuel or from fuel combustion make sure this appliance is installed, operated, and maintained according to the instructions in this booklet.

WARNING

To avoid risk of electrical shock, property damage, personal injury, or death, verify wiring is correct, if components were replaced. Verify proper and complete operation of unit after servicing.

ALL APPLIANCES

1. Proper Installation—Be sure your appliance is properly installed and grounded by a qualified technician.
2. Never Use Your Appliance for Warming or Heating the Room.
3. Do Not Leave Children Alone—Children should not be alone or unattended in the area where the appliance is in use. They should never be allowed to sit or stand on any part of the appliance.
4. Wear Appropriate Apparel—Loose fitting or hanging garments should never be worn while using appliance.
5. User Servicing—Do not repair or replace any part of the appliance unless specifically recommended in the manual. All other servicing should be referred to a qualified technician.
6. Storage in or on Appliance—Flammable materials should not be stored in an oven or near surface units.
7. Do Not Use Water on Grease Fires—Smother fire or flame, or use dry chemical or foam-type extinguisher.
8. Use Only Dry Potholders—Moist or damp potholders on hot surfaces may result in burns from steam. Do not let potholder touch elements. Do not use a towel or other bulky cloth.

SURFACE COOKING UNITS

1. Use Proper Pan Size—This appliance is equipped with one or more surface units of different size. Select utensils having flat bottoms large enough to cover the surface unit heating element. The use of undersized utensils will expose a portion of the heating element to direct contact and may result in ignition of clothing. Proper relationship of utensil to burner will also improve efficiency.
2. Never Leave Surface Units Unattended at High Heat Settings—Boilover causes smoking and greasy spillovers that may ignite.
3. Protective Liners—Do not use aluminum foil to line oven bottom. Improper installation of these liners may result in a risk of electrical shock or fire.
4. Glazed Cooking Utensils—Do not use glass, ceramic, earthenware, or other glazed utensils. They can damage smoothtop and can break due to sudden change in temperature.
5. Utensil Handles Should be Turned Inward and Not Extend Over Adjacent Surface Units—To reduce the risk of burns, ignition of flammable materials, and spillage due to unintentional contact with the utensil, the handle of a utensil should be positioned so that it is turned inward, and does not extend over adjacent surface units.

Important Safety Information

OVENS

1. Use Care When Opening Door—Let hot air or steam escape before removing or replacing food.
2. Do Not Heat Unopened Food Containers—Buildup of pressure may cause container to burst and result in injury.
3. Keep Oven Vent Ducts Unobstructed.
4. Placement of Oven Racks—Always place oven racks in desired location while oven is cool. If rack is removed while oven is hot, do not let potholder contact hot heating element in oven.

SELF-CLEANING OVENS

1. Do Not Clean Door Gasket—The door gasket is essential for a good seal. Care should be taken not to rub, damage, or move the gasket.
2. Do Not Use Oven Cleaners—No commercial oven cleaner or oven liner protective coating of any kind should be used in or around any part of the liner.
3. Clean Only Parts Listed in Manual.
4. Before Self-Cleaning the Oven—Remove broiler pan, oven racks, and other utensils.
5. Remove all items from range top and backguard.

GLASS/CERAMIC COOKING SURFACES

1. Do Not Cook on Broken Cooktop—If cooktop should break, cleaning solutions and spillovers may penetrate the broken cooktop and create a risk of electrical shock. Contact a qualified technician immediately.
2. Clean Cooktop With Caution—If a wet sponge or cloth is used to wipe spills on a hot cooking area, be careful to avoid a steam burn. Some cleaners can produce noxious fumes if applied to a hot surface.

VENTILATION HOODS

1. Clean Ventilation Hoods Frequently—Grease should not be allowed to accumulate on hood or filter.
2. When flaming foods under hood, turn fan off. The fan, if operating, may spread the flame.

In Case of Fire

Fires can occur as a result of over cooking or excessive grease. Though a fire is unlikely, if one occurs, proceed as follows:

Surface Element Fire

1. Smother the fire with a nonflammable lid or baking soda, or use a Class ABC or BC extinguisher. Not water. Not salt. Not flour.
2. As soon as it is safe to do so, turn the surface controls to “OFF”.

Oven Fires

1. If you see smoke from your oven, do not open oven door.
2. Turn oven control to “OFF”.
3. As an added precaution, turn off power at main circuit breaker or fuse box.
4. Turn on vent to remove smoke.
5. Allow food or grease to burn itself out in oven. Do not open oven door.
6. If smoke and fire persist, call fire department.
7. If there is any damage to components, call an authorized servicer before using range.

Precautions

- Do not cook food directly on range top surface, always use cookware.
- Do not mix household cleaning products. Chemical mixtures may interact with objectionable or even hazardous results.
- Do not put plastic items on warm cooking areas. They may stick and melt.
- Do not slide rough objects across range top surface. Scratching or metal marking can result.
- Do not use cookware with rough bottoms. They may scratch smoothtop surface. Glass and ceramic cookware should not be used.
- Do not use damp sponge or dishcloth to clean range top. A film of soil-laden detergent water may collect on range top. If this should happen, Amana Cleaning Conditioning Cream removes this type of stain.
- Do not leave fat heating unless you remain nearby. Fat can ignite if overheated by spilling onto hot surfaces.
- Do not allow pots to boil dry as this can cause damage to cooking surface and pan.
- Do not use range top surface as a cutting board.
- Do not use range for storage or as a display counter.

Important Safety Information

Product Safety Devices

Safety devices and features have been engineered into the product to protect consumer and servicer. Safety devices must never be removed, bypassed, or altered in such a manner as to defeat the purpose for which they were intended.

Grounded Oven Frame

Ground prong on power cord is connected to the frame, usually a green lead fastened by a screw. Any part or component capable of conducting an electric current is grounded by its mounting.

If any ground wire, screw, strap, nut, etc. is removed for service, it must be reconnected to its original position with original fastener before the range is put into operation. Failure to do so can create a possible shock hazard.

General Information

This manual provides basic instructions and suggestions for handling, installing and servicing electric ranges.

The directions, information, and warnings in this manual are developed from experience and careful testing of the product. If the unit is installed according to this manual, it will operate properly and will require minimal servicing. A unit in proper operating order ensures the consumer all the benefits provided by clean, modern electric cooking.

This manual contains information needed by authorized service technicians to install and service electric ranges.

There may be, however, some parts which need further explanation. Refer to the Installation Instructions, Use and Care, Technical Sheets or the toll-free technical support line.

Cooking Nomenclature

General Information

Specifications

Refer to individual Technical Sheet for specification information.

Placement of the Oven

This freestanding range must be placed in the kitchen or comparable room. All safety guidelines must be followed (see Chapter 2) and free air flow around the range is essential.

Do Not Block Air Vents

All air vents must be kept clear during cooking. If air vents are covered during operation, the oven may overheat. If this occurs, a sensitive, thermal safety device automatically removes power to the oven, rendering the oven inoperable. The oven will remain in this state until it has sufficiently cooled.

Location of Model Number

To request service information or replacement parts, the service center will require the complete model, serial, and manufacturing number of your slide-in range. The number can be found on the oven chassis behind the front Access Panel. Remove the front Access Panel to view the data.

Grounding Instructions

This appliance must be grounded. If an electrical short circuit occurs, grounding reduces the risk of electric shock by providing an escape wire for the electric current. The cord for this appliance has a grounding wire with a grounding plug. Put the plug into an outlet that is properly installed and grounded.

 WARNING

To avoid risk of electric shock, personal injury or death, use grounding plug properly.

Ask a qualified electrician if you do not understand the grounding instructions or if you wonder whether the appliance is properly grounded. Keep the electrical power cord dry and do not pinch or crush it in any way.

For a permanently connected appliance: This appliance must be connected to a grounded, metallic, permanent wiring system, or an equipment grounding conductor should be run with the circuit conductors and connected to the equipment grounding terminal or lead on the appliance.

 WARNING

Attaching adapter ground terminal to wall receptacle cover screw does not ground appliance unless the cover screw is metal and not insulated, and wall receptacle is grounded through the house wiring. Consumer should have circuit checked by a qualified electrician to verify receptacle is properly grounded.

Model Identification

Complete enclosed registration card and promptly return. If registration card is missing:

- For Jenn-Air product call 1-800-536-6247 or visit the Web Site at www.jennair.com
- For product in Canada call 1-866-587-2002 or visit the Web Site at www.jennair.com

When contacting provide product information located on rating plate. Record the following:

Model Number: _____
Manufacturing Number: _____
Serial or S/N Number: _____
Date of purchase: _____
Dealer's name and address: _____

Service

Keep a copy of sales receipt for future reference or in case warranty service is required. To locate an authorized servicer:

- For Jenn-Air product call 1-800-462-9824 or visit the Web Site at www.jennair.com
- For product in Canada call 1-866-587-2002 or visit the Web Site at www.jennair.com

Warranty service must be performed by an authorized servicer. We also recommend contacting an authorized servicer, if service is required after warranty expires.

Parts and Accessories

Purchase replacement parts and accessories over the phone. To order accessories for your product call:

- For Jenn-Air product call 1-800-462-9824 or visit the Web Site at www.jennair.com
- For product in Canada call 1-866-587-2002 or visit the Web Site at www.jennair.com

Extended Service Plan

We offer long-term service protection for this new oven.

- Dependability PlusSM Extended Service Plan is specially designed to supplement Jenn-Air's strong warranty. This plan covers parts, labor, and travel charges.

Call 1-800-925-2020 for information.

Range Description

Range Description

Troubleshooting Procedures

WARNING

To avoid risk of electrical shock, personal injury, or death, disconnect power to oven before servicing, unless testing requires power.

Troubleshooting Chart

Problem	Possible Cause	Correction
No bake element operation	Open bake element	• Check element for continuity, replace if failed.
	Loose wire connection or broken wire	• Verify all connections are clean and tight, replace broken wire.
	Open bake relay	• Verify 240 VAC at bake element.
No broil element operation	Open broil element	• Check element for continuity, replace if failed.
	Loose wire connection or broken wire	• Verify all connections are clean and tight, replace broken wire.
	Open broil relay	• Verify 240 VAC at broil element.
Oven not operating	Programming error	• Switch circuit breaker off to oven for five minutes and try oven again.
	Power outage	• Verify power is present at unit and circuit breaker is not tripped.
	Unit in Sabbath mode	• Replace household fuse, but do not fuse capacity. • Refer to Use & Care manual and remove unit from Sabbath mode.
Clock and timer not working	Power outage	• Verify power is present at unit and circuit breaker is not tripped.
	Electronic Control locked.....	• Replace household fuse, but do not fuse capacity. • Refer to Use and Care manual and unlock electronic control.
Oven light does not operate	Failed oven lamp	• Check lamp and replace is necessary.
	Failed wiring	• Check for broken, loose or dirty connections.
	Failed light socket.....	• Check light socket for continuity.
Oven door will not unlock	Oven is self-cleaning	• Allow cycle to complete.
	Oven is still hot	• Will not unlock until unit has cooled to safe temperature. Do not force door open, this will void warranty. Blow cool air on door latch area to quicken process.
Oven smokes/odor first few times of usage	Normal	• Minor smoking or odor is normal the first few times of oven usage. • Ventilate area well and perform self-clean cycle.
Surface element doesn't heat	Open element	• Check element for continuity, replace if failed.
	Loose wire connection or broken wire	• Verify all connections are clean and tight, replace broken wiring.
	Failed infinite switch	• Check infinite switch, replace if failed.

Troubleshooting Procedures

WARNING

To avoid risk of electrical shock, personal injury, or death, disconnect power to oven before servicing, unless testing requires power.

Problem	Possible Cause	Correction
Self-clean cycle not working	Programming error	• Turn off circuit breaker for five minutes and try oven again.
	Door lock	• Verify door lock energizes & engages.
Frequent cycling of surface element or warming zone	Normal.....	• Element cycles to maintain proper heat and to prevent damage to smoothtop.

Fault Code Chart

Fault Code	Description	Component to Troubleshoot/Replace
F0-0	No Fault.....	• None.
F1-1	Oven temperature above 650° F (343° C) in bake mode	• Ohm sensor and harness (see "Oven Sensor" chart). If OK, change control.
F1-3	Oven temperature above 950° F (510° C) during a clean cycle	• Ohm sensor and harness (see "Oven Sensor" chart). If OK, change control.
F1-5	Cancel pad not responding	• Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-7	Membrane disconnected.....	• Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-8	Shorted key (pad) in membrane switch	• Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-9	Internal control communication errors.....	• Replace control.
F1-A	Lock/unlock switch state not advancing to control.....	• Check connections, harness, and motor. If OK, replace control.
F1-C	Oven door switch state not advancing to control.....	• Check connections, harness, and motor. If OK, replace control.
F1-E	Control not calibrated	• Replace control.
F1-F	Jumper not removed from printed circuit board (PCB)	• Remove jumper from PCB.
F1-H	EEPROM error	• Replace control.
F1-N	Internal voltage for slave micro incorrect ...	• Replace control.
F3-1	Open or shorted sensor	• Ohm sensor and harness.
F8	Shorted meat probe	• Check probe jack and harness probe jack harness. If OK, check meat probe (see "Meat Probe" chart).
F9-1	Oven door will not lock.....	• Check wire connections. If OK, replace motorized door lock.
F9-2	Oven door will not unlock.....	• Check wire connections. If OK, replace motorized door lock.
F9-3	Oven door status is both locked and unlocked	• Check wire connections. If OK, replace motorized door lock.

Troubleshooting Procedures

WARNING

To avoid risk of electrical shock, personal injury, or death, disconnect power to oven before servicing, unless testing requires power.

Oven Sensor and Meat Probe Charts

OVEN SENSOR	
Sensor Type: RTD 1000Ω platinum	
Calibration: 1654Ω (350° F/177° C)	
Temperature F (C)	Resistance (Ohms)
100 (38)	1143
200 (94)	1350
300 (149)	1553
350 (177)	1654
400 (204)	1753
500 (260)	1949
600 (316)	2142
700 (371)	2331
800 (427)	2516
900 (483)	2697
1000 (538)	2874

MEAT PROBE	
Type: NTC Thermistor	
Calibration: 9938Ω (150° F/65.5° C)	
Temperature F (C)	Resistance (Ohms)
122 (50)	18963
150 (65.5)	9938
156.2 (69)	8846
165.2 (74)	7456
210.1 (98.9)	3886

Component Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Component Testing Procedures

Illustration	Component	Test Procedure	Results
	Oven light housing All models	Disconnect connector and test resistance of terminals Measure voltage at oven light	Verify bulb is plugged in properly. Indicates continuity with bulb installed. 12 VAC, see wiring diagram for terminal identification. If no voltage is present at oven light, check wiring or light switches.
	Step-down transformer All models	Measure voltage at: Primary terminals Secondary terminals	120 VAC (tolerance: 108 to 127 VAC) 10W load (bulb): 11.4 to 11.8 VAC 20W load (bulb): 10.8 to 11.4 VAC
	Door plunger switch All models	Remove switch from unit and measure the following points: COM to NO	Plunger in continuity, plunger out infinity.
	Autolatch assembly All models	Disconnect wires and test for continuity per wiring diagram. Refer to Parts Manual for correct autolatch switch associated with the correct manufacturing number.	See wiring diagram for schematic layout. Access assembly by removing two screws from the front and lowering control panel. Common is in neutral position unless locking or unlocking autolatch assembly.
	Halogen element 1200 W, 6.5 in. (165 mm) Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 48 Ω 240 VAC
	Halogen element 1200 W, 8 in. (200 mm) Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 48 Ω 240 VAC
	Coil element, 1250 W 4-turn Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 42.5 to 46.9 Ω 240 VAC
	Coil element, 2100 W 5-turn Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 25.3 to 27.9 Ω 240 VAC
	Ribbon element 1800 W Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 29 to 32.6 Ω 240 VAC
	Ribbon element, 1200 W All models	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Approx. 44.3 to 48.9 Ω 240 VAC
	Ribbon element, 2200 W (1500 W inner, 700 W outer) Model JES9800A**	Disconnect wiring to element and measure cold resistance of terminals..... Measure voltage at element.....	Inner: approx. 76 to 84 Ω Outer: approx. 36.7 to 40.5 Ω 240 VAC

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Illustration	Component	Test Procedure	Results
	Temperature sensor All models	Measure resistance	Approx. 1100 Ω at room temperature 75° F (23.8° C).
	Infinite switch All models	Remove wiring from H1 and H2. Connect volt/ohms meter to H1 and H2 and measure voltages at LO, MED, HI.....	Approx. Time On: Simmer 5%, Off 95% Med (5) 65%, Off 45% Full On 100%, Off 0% 240 VAC
	Dual element infinite switch Model JES9800A**	Remove wiring from H1 and H2. Connect volt/ohms meter to H1 and H2 and measure voltages at LO, MED, HI.....	Approx. Time On: Simmer 5%, Off 95% Med (5) 65%, Off 45% Full On 100%, Off 0% 240 VAC
	Bake element All models	Disconnect wiring to element and measure cold resistance of terminals.. Measure voltage at bake element.....	Approx. 20.6 to 22.6 Ω. 240 VAC.
	Broil element All models	Disconnect wiring to element and measure cold resistance of terminals.. Measure voltage at broil element.....	Approx. 13.3 to 14.7 Ω. 240 VAC.
	Grill assembly Models JES9750A**, JES9860A**	Disconnect wiring to element and measure cold resistance of terminals.. Measure voltage at grill element.....	Approx. 2.4 Ω. 240 VAC.
	Hi-limit temperature switch All models	Normally closed, verify operation: Open: 218° to 232°F (103° to 111°C). Closed: 156° to 174°F (69° to 79°C) ..	Infinite. Continuity.
	Convection assembly Convection motor Models JES9800A**, JES9860A**	Measure voltage..... Check motor windings to ground	120 VAC. (tolerance: 105 to 135 VAC) No continuity. RPM: Approx. 1750 to 2250.
	Cooling fan motor All models	Measure voltage..... Check motor windings to ground	120 VAC. No continuity. RPM: Idle: 3395 Load: 3000 Breakdown: 2400
	Downdraft motor Models JES9750A**, JES9800A**, JES9860A**	Check motor windings to ground	No continuity. RPM: 1550, 2.4 amp.

WARNING

To avoid risk of electrical shock, personal injury or equipment failure, use extreme caution when taking voltage measurements in the Electronic Control. Failure to do so could short-circuit the control or result in electrical shock.

Illustration	Component	Test Procedure	Results
	Electronic control panel All models	L1	P19 (Black) to P5 (White): 120 VAC
		L1	P21 (Black) to P5 (White): 120 VAC
		Jumper	K7 (NC) Broil Relay
		Jumper	K5 (NO) Bake Relay
		Door logic sensor	P4 (Red, pin 5) to P4 (Black, pin 2): Door Locked: Continuity Door Unlocked: Infinity
		Meat probe	P2 (Red) to P2 (Red). See chart, pg 12.
		Downdraft motor high setting.....	P14 (Tan) to P5 (White): 120 VAC
		Downdraft motor low setting.....	P22 (Orange) to P5 (White): 120 VAC

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Oven Control Testing Procedures

- Changing factory set default options:
1. Press **Setup Options** and the desired pad simultaneously (see table).
 2. Press **Autoset** to change the option.
 3. Press any pad except **Cancel** to accept the change.
 4. Press **Cancel** to cancel the operation.

Control	Component	Test Procedure	Results
EOC II	Oven temperature adjustment	Press Bake pad and enter 550° F (288° C). Press and hold Bake pad until TEMP ADJ displays. Press Autoset pad to adjust oven in 5° F (-15° C) increments, from -35° F (-37° C) to 35° F (2° C).	While increasing or decreasing oven temperature, this does not affect self-cleaning temperature.
EOC II	End-of-Timer Reminder beeps	Press Setup Options and the applicable timer pad (Timer 1 or Timer 2) simultaneously.	Selects the number of beeps emitted when a timed bake cycle ends.
EOC II	Control Lock	Press Setup Options and the Control Lock pad (also the 1 pad) simultaneously.	Press Autoset to select option (enable or disable). The timer, clock and oven light are operational.
EOC II	Twelve Hour off/ Sabbath mode	Press Setup Options and the 12 Hour Off pad (also the 2 pad) simultaneously.	Disables the normal 12-hour shutoff, allowing the oven to operate indefinitely.
EOC II	Sound Level (Beeper Volume)	Press Setup Options and the Sound Level pad (also the 3 pad) simultaneously.	Press Autoset to select setting (I lowest through VIII 8 highest).
EOC II	24-Hour Clock	Press Setup Options and the 12/24 Hour Clock pad (also the 4 pad) simultaneously.	Press Autoset to select option (12-hour time or 24-hour time).
EOC II	Scroll Speed	Press Setup Options and the Scroll Speed pad (also the 5 pad) simultaneously.	Press Autoset to set speed of displayed messages (slow, medium, fast).
EOC II	End-of-Cook-Time Signal	Press Setup Options and Cook Time Beeps pads (also the 6 pad) simultaneously.	Press Autoset to set the number of beeps emitted at the end of a "clock-controlled" cook cycle.
EOC II	Temperature Display	Press Setup Options and the Temp C/F pad (also the 7 pad) simultaneously.	Press Autoset to select option (°F or °C).
EOC II	Language Display	Press Setup Options and the Language pad (also the 8 pad) simultaneously.	Press Autoset to select option (English, French or Spanish).
EOC II	Factory Default	Press Setup Options and the Default pad (also the 9 pad) simultaneously.	Press Autoset to reset clock to factory settings.
EOC II	Clock Display	Press Setup Options and the Display On/Off pad (also the Clock pad) simultaneously.	Press Autoset to select clock display (on or off).
EOC II	Test Access	Press and hold Cancel and Broil pads for 3 seconds at power up or within 5 minutes of power up mode. See "Quick Test Mode."	Allows access to each function for testing purposes.

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Component	Test Procedure	Results					
		<u>Pad</u>	<u>Trace</u>	<u>Measurement</u>			
Control Panel Assembly	Closed circuitry resistance (defined as continuity): 1350 – 2250 Ω for Cancel pads 1 & 20 1275 – 2125 Ω for Cancel pads 2 & 19 320 – 2200 Ω for all other pads Open circuitry resistance: Greater than 10 M Ω						
					1 2 3 4 5 6 7 8 9 0 Cancel	7 & 8 14 & 15 10 & 14 6 & 7 6 & 8 5 & 6 4 & 5 4 & 6 3 & 4 3 & 6	Continuity Continuity Continuity Continuity Continuity Continuity Continuity Continuity Continuity Continuity Continuity
					Clock	1 & 2 <i>or</i>	Continuity
					Quick Preheat	1 & 19 <i>or</i>	Continuity
					Bake	2 & 20 <i>or</i>	Continuity
					Broil	19 & 20	Continuity
					Keep Warm	13 & 14	Continuity
					Convect Warm	16 & 18	Continuity
					Convect Roast	15 & 16	Continuity
					Cook Time	16 & 17	Continuity
					Stop Time	12 & 13	Continuity
					Clean	6 & 10	Continuity
					Proofing	3 & 18	Continuity
					Drying	10 & 18	Continuity
					Meat Probe	14 & 18	Continuity
					Vent Fan	15 & 18	Continuity
					Auto Set	8 & 10	Continuity
					Timer 1	9 & 10	Continuity
					Timer 2	6 & 18	Continuity
					Oven Light	11 & 12	Continuity
						17 & 18	Continuity
						12 & 14	Continuity
						10 & 12	Continuity
						10 & 11	Continuity

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Relay Logic

NOTE: Subsequent changes implemented after the release of this technical sheet may have altered the parameters identified in this chart.

COOKING MODE	BAKE	BROIL	CONVECT FAN HI SPEED	CONVECT FAN LO SPEED	OVEN LIGHT
IDLE	X	X	X	X	◇
BAKE PREHEAT	■	■	X	X	◇
BAKE	■	■	X	X	◇
HIGH BROIL PREHEAT	X	O	X	X	◇
HIGH BROIL	X	O	X	X	◇
LOW BROIL PREHEAT	X	■	X	X	◇
LOW BROIL	X	■	X	X	◇
CLEAN PREHEAT	X	O	X	X	X
CLEAN	O	X	X	X	X
KEEP WARM PREHEAT	■	X	X	X	◇
KEEP WARM	■	X	X	X	◇
CONVECT ROAST PREHEAT	■	■	O*	X	◇
CONVECT ROAST	■	■	O*	X	◇
CONVECT BAKE QUICK PREHEAT	■	■	X	O*	◇
CONVECT BAKE PREHEAT	■	■	X	O*	◇
CONVECT BAKE	■	■	X	O*	◇
QUICK PROOFING PREHEAT	■	■	X	O*	◇
QUICK PROOFING	■	■	X	O*	◇
STANDARD PROOFING PREHEAT	■	■	X	X	◇
STANDARD PROOFING	■	■	X	X	◇
DRYING PREHEAT	■	■	O*	X	◇
DRYING	■	■	O*	X	◇
INDEX					
X - OFF					
O - ON					
■ - CYCLING					
◇ - ON OR OFF (DETERMINED BY USER INPUT)					

*Convection fan stops when oven door is opened.

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

"Quick Test" Mode for Electronic Oven Control (EOC) II

Follow the procedure below to perform the EOC II quick test. Instructions must be entered within 16 seconds of each other (via the touch pad) or the EOC will exit the test mode.

1. **Press and hold** the **Cancel** and **Broil** pads for 3 seconds at power-up, or within 5 minutes of power-up.
2. Once the control has entered the "Quick Test" mode, release both pads.
3. Press each of the following pads indicated in the table below.

NOTE: Press and hold the applicable pad to activate the associated response.
Release the applicable pad to deactivate the associated response.

4. Press **Cancel** to exit the test mode.

The control display window normally displays "lu:d," where the "l" and "u" indicate the state of the motorized door lock and the "d" indicates oven door input status. Once the applicable pad is pressed and held, the "d" changes to either a "0" (open switch) or a "1" (closed switch). Once the pad is released, the display will return to "lu:d."

Display will indicate the following:

<u>Pad</u>	<u>Response</u>
BAKE	Bake relay activated, "1" displayed in control display window.
BROIL.....	Broil relay activated, "1" displayed in control display window.
CONVECT BAKE	Convection Bake relay activated, Convection Fan cycles, "1" displayed in control display window.
CONVECT ROAST	Convection Roast relay activated, Convection Fan cycles, "1" displayed in control display window.
OVEN LIGHT.....	Oven light relay activated, "1" displayed in control display window.
PROBE	Actual Probe temperature and "1" displayed in control display window.
TIMER 1	Downdraft fan activated at low speed, "1" displayed in control display window.
TIMER 2	Cooling fan activated, "1" displayed in control display window.
FAN	Downdraft fan activated at high speed, "1" displayed in control display window.
CLEAN.....	Motorized Door Lock activated, "1" displayed in control display window.
STOP TIME	Beeper activated, "1" displayed in control display window.
COOK TIME	Displays most recent fault code.
TEMPERATURE OFFSET ..	Press Bake pad and enter 550° F (288° C). Press and hold Bake pad for 4 seconds, release Bake pad, then press Bake pad again within 3 seconds. Use the digit pads (0 through 9) to adjust from -35° F (-37° C) to 35° F (2° C), oven in 5° F (-15° C) increments. This also applies to the CLEAN temperature.
CLOCK	Press Setup Options and the 12/24 Hour Clock pad (also the 4 pad) simultaneously, then press Autoset to display time in 12-hour format or 24-hour format.
TEMPERATURE	Press Setup Options and the Temp C/F pad (also the 7 pad) simultaneously, then press Autoset to display degrees in Fahrenheit or Celsius.
CANCEL	Exits the test mode.
0.....	N/A
1.....	N/A
2.....	N/A
3.....	N/A
4.....	N/A
5.....	N/A
6.....	N/A
7.....	N/A
8.....	N/A
9.....	N/A
AUTOSET.....	N/A

Testing Procedures

WARNING

To avoid risk of electrical shock, personal injury or death; disconnect power to oven before servicing, unless testing requires power.

Description of Fault Codes

Each Fault Code consists of an "F" followed by a number, dash and a number or letter. The following table describes each Fault Code and the component to troubleshoot.

To view the most recent fault code:

1. **Press and hold** the **Cancel** and **Broil** pads for 3 seconds at power-up, or within 5 minutes of power-up.
2. Once the control has entered the "Quick Test" mode, release both pads.
3. Press the **Cook Time** pad to view the most recent fault (displayed in the control display window).

Fault Code	Description	Component to Troubleshoot/Replace
F0-0	No Fault.	None.
F1-1	Oven temperature above 650° F (343° C) in bake mode.	Ohm sensor and harness (see "Oven Sensor" chart, pg 12). If OK, change control.
F1-3	Oven temperature above 950° F (510° C) during a clean cycle.	Ohm sensor and harness (see "Oven Sensor" chart, pg 12). If OK, change control.
F1-5	Cancel pad not responding.	Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-7	Membrane disconnected.	Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-8	Shorted key (pad) in membrane switch.	Ensure ribbon cable is securely connected, inspect ribbon cable and connector (shorts, breakage, corrosion, etc.). If OK, replace control.
F1-9	Internal control communication errors.	Replace control.
F1-A	Lock/unlock switch state not advancing to control.	Check connections, harness, and motor. If OK, replace control.
F1-C	Oven door switch state not advancing to control.	Check connections, harness, and motor. If OK, replace control.
F1-E	Control not calibrated.	Replace control.
F1-F	Jumper not removed from printed circuit board (PCB).	Remove jumper from PCB.
F1-H	EEPROM error.	Replace control.
F1-N	Internal voltage for slave micro incorrect.	Replace control.
F3-1	Open or shorted sensor.	Ohm sensor and harness.
F8	Shorted meat probe.	Check probe jack and harness probe jack harness. If OK, check meat probe (see "Meat Probe" chart, pg 12).
F9-1	Oven door will not lock.	Check wire connections. If OK, replace motorized door lock.
F9-2	Oven door will not unlock.	Check wire connections. If OK, replace motorized door lock.
F9-3	Oven door status is both locked and unlocked.	Check wire connections. If OK, replace motorized door lock.

Disassembly Procedures

CAUTION

To avoid risk of electrical shock, personal injury or death; disconnect power to unit before servicing.

Removing and Replacing Range

1. Remove power from unit.
2. Disconnect downdraft blower motor and remove flex ducting to the blower and range (select models).

NOTE: To avoid countertop damage, do not move range forward until range has been raised enough to clear all cabinetry.

3. Pull the range forward out of the cabinet opening.
4. Disconnect or unplug the power cord leading from unit to fuse box or junction box depending on unit.
5. Replace the oven using the installation instructions and anti-tip bracket(s).

Cartridge Assembly (Select Models)

Cooktop cartridges can be installed on either side of the range cooktop.

1. Remove power from unit.
2. Lift up on the tab (located on the cartridge) until top of cartridge clears the opening on the range by 2 inches.

NOTE: Lifting the cartridge too high while still engaged in the receptacle could damage the terminal plug.

3. Hold cartridge by the sides and slide away from terminal receptacle.
4. Lift cartridge out when fully unplugged.

Maintop Assembly

1. Remove power from unit.
2. Remove range from installation position, see "Removing and Replacing Range" procedure.
3. Remove air grill, filter, grill grates, aeration pan and cartridges (select models).
4. Remove screws from plenum area at front of opening.
5. Open oven door and remove screws securing maintop to oven chassis, located on the bottom of control panel and along the outside edges of the maintop.
6. Remove cartridge receptacles and grill pans (select models).
7. Label and disconnect wiring to elements (select models).

8. Remove screws securing element mounting brackets to main top assembly (select models).
9. Gently remove elements from mounting brackets to prevent damage to glass top (select models).
10. Reverse procedure to reinstall maintop assembly.

Control Panel

1. Remove power from unit.
2. Open oven door and remove screws securing control panel.
3. Remove screws located on the right and left sides of the control panel.
4. Grasp control panel on the far left and right sides and gently pull the control panel out and down.

NOTE: Gently pull control panel out and down.

5. Remove infinite switch control knobs, infinite switches, indicator lights, rocker switches, and electronic control/clock (as necessary) and transfer to the new control panel.
6. Reverse procedure to reinstall control panel.

Electronic Control

1. Remove control panel, see "Control Panel" procedure, steps 1 through 4.
2. Remove screws securing electronic control bracket to control panel.
3. Label and disconnect terminal wiring from electronic control.
4. Reverse procedure to reinstall electronic control.

Infinite Switch

1. Remove control panel, see "Control Panel" procedure for removal.
2. Label and disconnect wire terminals from infinite switch.
3. Remove knob on infinite switch being replaced.
4. Remove screws in front securing infinite switch to control panel.
5. Reverse procedure to reinstall infinite switch.

Disassembly Procedures

CAUTION

To avoid risk of electrical shock, personal injury or death; disconnect power to unit before servicing.

Bottom Access Panel

1. Grasp top of bottom access panel and gently pull down and out.
2. Reverse procedure to reinstall bottom access panel.

Indicator Lights

1. Remove control panel, see "Control Panel" procedure for removal.
2. Label and disconnect wires from indicator light.
3. Squeeze the two tabs on the indicator light body and gently pull to release from control panel.
4. Reverse procedure to reinstall indicator light.

Meat Probe Receptacle (Select Models)

1. Turn power off.
2. Remove range from installation position, see "Removing and Replacing Range" procedure.
3. Remove main top, see "Main Top" procedure for removal.
4. Remove nut securing meat probe receptacle to cavity.
5. Reverse procedure to reinstall meat probe receptacle.

Back Panel

1. Remove power from unit.
2. Remove range from installation position, see "Removing and Replacing Range" procedure.
3. Remove screws securing upper back panel to unit.
4. Remove screws securing outside edges of the back panel to unit chassis.
5. Reverse procedure to reinstall back panel.

Cooling Fan

1. Remove power from unit.
2. Remove back panel, see "Back Panel" procedure.
3. Label and disconnect wire terminals from cooling fan.
4. Remove screws securing fan to range chassis.
5. Reverse procedure to reinstall cooling fan.

Transformer

1. Remove power from unit.
2. Remove back panel, see "Back Panel" procedure.
3. Label and disconnect wire terminals from cooling fan.
4. Remove screws securing fan to range chassis.
5. Reverse procedure to reinstall cooling fan.

Bake Element

1. Remove power from unit.
2. Open oven door and remove rack(s).
3. Remove screws securing bake element to rear of cavity wall.
4. Pull element forward to allow disconnection of terminals on each element leg.
5. Reverse procedure to reinstall bake element.

Broil Element

1. Remove power from unit.
2. Remove screws securing broil element to top and rear of oven cavity.
3. Pull broil element forward to allow disconnection of terminals on each element leg.
4. Reverse procedure to reinstall broil element.

Downdraft Blower Motor (Select Models)

1. Remove power from unit.
2. Remove bottom access panel, see "Bottom Access Panel" procedure.
3. Disconnect ducting allow for downdraft blower motor removal.
4. Label and disconnect electrical connections.
5. Remove screws securing motor assembly.
6. Reverse procedure to reinstall downdraft blower motor (select models).

Disassembly Procedures

CAUTION

To avoid risk of electrical shock, personal injury or death; disconnect power to unit before servicing.

Oven Sensor

1. Remove power from unit.
2. Open oven door and remove screws securing sensor to oven cavity.

NOTE: Gently pull wiring through cavity wall.

3. Disconnect oven sensor at the connector terminal and remove.
4. Reverse procedure to reinstall sensor.

NOTE: Verify sensor wires are pushed through the insulation.

Front Side Trim

1. Remove power from unit.
2. Slide unit out far enough to access side trim.
3. Remove screws securing front side trim piece(s) to oven chassis (left and right trim pieces).
4. Gently grasp trim piece with both hands, pull forward and roll trim piece off retainer clips.
5. Reverse procedure to reinstall front side trim piece(s).

Oven Light Bulb/Oven Light Socket

NOTE: Requires removal of unit to replace oven light socket.

The light automatically comes on when the door is opened. The light will not operate during a clean cycle.

1. Remove power from unit.
2. Open oven door and locate oven light.
3. Grasp lens cover and pull outward on one side to gain access to bulb.
4. Carefully remove old bulb, by lifting bulb straight out of ceramic base.

NOTE: To avoid damaging the new bulb and decreasing life of the bulb, do not touch new bulb with bare hands or fingers.

Hold with a cloth or paper towel.

NOTE: Proceed with the following steps for oven light socket removal.

5. Remove unit from installation position, see "Removing and Replacing Range" procedure.
6. Disconnect or unplug the power cord leading from unit to fuse box or junction box depending on unit.
7. Carefully displace fiberglass insulation away from rear of light socket.
8. Release metal tabs on light socket and push socket assembly away from the oven cavity.
9. Label and disconnect wires from light socket.
10. Reverse procedure to reinstall light socket. Reposition insulation around lamp socket.

NOTE: Reposition fiberglass insulation around light socket to eliminate the possibility of any heat related problems.

Oven Light Switch

1. Remove power from unit.
2. Remove control panel, see "Control Panel" procedure.
3. Remove screws securing oven light switch to front of oven chassis.
3. Reverse procedure to reinstall oven light switch.

Convection Fan

1. Remove power from unit.
2. Remove screws securing convection motor cover to oven chassis (screws at 12, 4 & 8 o'clock positions).
3. Remove screws securing convection motor to chassis.
4. Gently slide convection motor into oven cavity.
5. Label and disconnect electrical connection.
6. Replace and reverse procedure to reinstall motor.

Oven Vent/Smoke Eliminator

1. Remove power from unit.
2. Locate tabs on bottom of smoke eliminator and turn counterclockwise to release locking ears.
3. Gently pull smoke eliminator down and align locking ears with notches in oven cavity to remove.
4. Reverse procedure to reinstall smoke eliminator.

Hi-Limit Thermostat

1. Remove maintop assembly, see "Maintop Assembly" procedure.
2. Remove screws securing hi-limit thermostat to oven chassis.
3. Reverse procedure to reinstall hi-limit thermostat.

Disassembly Procedures

CAUTION

To avoid risk of electrical shock, personal injury or death; disconnect power to unit before servicing.

Oven Door Latch

1. Remove control panel, see "Control Panel" procedure.
2. Remove screws securing door latch to the front of the oven cavity outer shell.
3. Remove screws securing door light switch to door latch assembly.
4. Label and disconnect wire terminals from latch assembly.
5. Reverse procedure to reinstall door latch assembly.

Oven Door Removal

WARNING

To avoid risk of personal injury or property damage, do not lift oven door by the handle.

1. Open oven door and grasp door on both sides.
2. Lift up and off the hinge receivers.
3. Reverse procedure to reinstall oven door.

Oven Door Hinge

1. Remove power from unit.
2. Remove unit from installation position, see "Removing and Replacing Range" procedure.
3. Remove oven door, see "Oven Door Removal" procedure.
4. Remove front side trim, see "Front Side Trim" procedure.
5. Remove the top and bottom screws securing hinge receiver to the front frame.
6. Remove hinge receiver from oven chassis.
7. Reverse procedure to reinstall oven door hinge.

Door Disassembly

1. Remove oven door, see "Oven Door Removal" procedure.
 2. Place door on a protected surface.
 3. Remove screws securing bottom trim to oven door.
 4. Slide outer oven door glass and trim towards the bottom of the oven door and remove.
 5. Detach right and left trim pieces for outer door glass.
- NOTE:** Proceed with the following steps for door handle and inner door disassembly.
6. Remove screws securing top door handle trim to oven door chassis.
 7. Remove screws securing door handle brackets to inner door panel.
 8. Lift upward on the lower side of the door handle to release side alignment screws and rotate towards the top of the oven door to release and remove.
 9. Remove screws securing door handle to door handle brackets.

Disassembly Procedures

CAUTION

To avoid risk of electrical shock, personal injury or death; disconnect power to unit before servicing.

NOTE: Proceed with the following steps for inner door disassembly.

10. Remove screws securing lower door glass retainer to door baffle and remove.
11. Slide inner door glass downward to release from upper door glass retainers and remove.
12. Remove screws securing door baffle to door lining and remove.
13. Remove insulation from oven door.
14. Lift inner glass and glass frame from oven door.
15. Reverse procedure to reassemble oven door.

Appendix A

Installation Instructions (Models JES8750AA*, JES8850A**)

* WHEN REPLACING AN EXISTING UNIT, A MAXIMUM CUT DEPTH OF 23 1/2" (59.7 cm) IS ACCEPTABLE.

FIGURE 2

CAUTION: SOME WHITE EUROPEAN STYLE CABINETS ARE EQUIPPED WITH DELICATE WHITE VINYL DRAWER AND DOOR FRONTS. THE VINYL MAY NOT BE DESIGNED TO WITHSTAND THE HEAT PRODUCED BY THE NORMAL SAFE OPERATION OF A SELF-CLEANING RANGE. DISCOLORATION OR DELAMINATION MAY OCCUR. TO AVOID POSSIBLE DAMAGE, WE RECOMMEND INCREASING THE 30" (76.2 cm) CABINET OPENING TO 31 1/4" (79.4 cm) MINIMUM AND USING A HEAT SHIELD KIT (CABKIT V), WHICH MAY BE ORDERED SEPARATELY. THE COUNTERTOP CUT-OUT MUST REMAIN 30" (76.2 cm).

FIGURE 3

Notes:

1. Provide for either a 3-wire or 4-wire 120/208, 120/240 volt outlet per applicable cord in shaded area shown. Refer to installation instructions for proper positioning of outlet.
2. Dimension K (figure 4, page 4) is from the wall to the side edge of the oven door. It does not include the curvature of the glass or the depth of the handle.
3. Dimension L (figure 4, page 4) is with the leveler legs adjusted all the way in. This may vary slightly upon leveling leg adjustment.
4. Do not use grout, epoxy, etc., to install this unit. Installation must allow for removal of this appliance from the installed location for purposes of servicing.

IMPORTANT: Because of continuing product improvements, Maytag reserves the right to change specifications without notice. Dimensional specifications are provided for planning purposes only. For complete details see installation instructions that accompany each product before selecting cabinetry, making cutouts or beginning installation.

Installation Instructions (Models JES8750AA*, JES8850A**)

MOBILE HOMES

The installation of a range designed for mobile home installation must conform with the Manufactured Home Construction and Safety Standard, Title 24 CFR, Part 3280 (formerly the Federal Standard for Mobile Home Construction and Safety, Title 24 HUD, Part 280) or, when such standard is not applicable, the Standard for Manufactured Home Installations 1982 (Manufactured Home Sites, Communities and Set-Ups), ANSI A225.1-latest edition, or with local codes.

LOCATING THE RANGE

Place range in a well lit area. Do not set range over holes in the floor or other locations where it may be subject to strong drafts. Any opening in the wall behind the range and in the floor under the range should be sealed. Make sure the flow of cooling/ventilation air is not obstructed below the range.

NOTE: A range should NOT be installed over kitchen carpeting.

ANTI-TIP DEVICE INSTALLATION

WARNING: A risk of range tip-over exists if the appliance is not installed in accordance with the provided installation instructions. The proper use of this device minimizes the risk of TIP-OVER. In using this device the consumer must still observe the safety precautions as stated in the USE and CARE MANUAL and avoid using the oven doors as a step stool.

Installation instructions are provided for wood and cement in either floor or wall. Any other type of construction may require special installation techniques as deemed necessary to provide adequate fastening of the ANTI-TIP bracket to the floor or wall. The bracket may be installed to engage the LEFT or RIGHT rear leveling foot.

NOTE: The bracket provided is designed for use with flush mount and non-flush mount outlet receptacles.

Install the bracket with the orientation hole in the longer leg against the wall as shown in figure 5.

INSTRUCTIONS

STEP 1 - Locating The Anti-tip Bracket (See Figure 5)

- Determine where either the right or left "EDGE" of the range will be located and mark the floor or wall.
- Place the BRACKET 15/16" (24mm) from the marked "EDGE" toward center of opening and against the back wall as shown in figure 5, with orientation hole against wall.
- Use the bracket as a template and mark the required holes, as shown in figure 5, for the type of construction you will be using.
- Anti-tip bracket may be secured to either floor or wall. See Step 2 on page 6 for bracket installation options.

FIGURE 5

Installation Instructions (Models JES8750AA*, JES8850A**)

STEP 2 - Anti-Tip Bracket Installation Options

A. Wood Construction:

1. Floor: Locate the center of the two holes identified in figure 5 as "HOLES FOR FLOOR." Drill a 1/8" (3 mm) pilot hole in the center of each hole (a nail or awl may be used if a drill is not available). Secure the ANTI-TIP bracket to the floor with the two screws provided. Proceed to STEP 3.
2. Wall: Locate the center of the two holes identified in figure 5 as "HOLES FOR WALL." Drill an angled 1/8" (3 mm) pilot hole in the center of each hole as shown in figure 6. (A nail or awl may be used if a drill is not available). Secure the ANTI-TIP bracket to the wall with the two screws provided as shown in figure 6. Proceed to STEP 3.

B. Cement or Concrete Construction:

1. Suitable screws for concrete construction can be obtained at the hardware store. Drill the required size hole for the hardware obtained into the concrete at the center of the holes identified in figure 5 as "HOLES FOR FLOOR". Secure the ANTI-TIP bracket to the floor. Proceed to STEP 3.

STEP 3 - Range Installation

- A. A Jenn-Air range may be installed by one person.
- B. Align the range to its designated location and slide it back into position. Note: A minimum clearance of 1/4" (6 mm) is required between the range and the leveling foot that will engage the ANTI-TIP bracket, see figure 6.
- C. All Jenn-Air ranges have a non lift-up top.
- D. For SAFETY CONSIDERATIONS as well as optimum performance adjust the range so that it is level. This may be checked by placing a spirit level or a large pan of water on the cooktop or the oven rack. If an adjustment is required pull the range forward, tip the range and rotate the leveling feet as required.
- E. To check the range for proper installation of the anti-tip bracket: Use a flashlight and look underneath the bottom of the range to see that one of the rear leveling feet is engaged in the bracket slot.
- F. Proceed with the remainder of the installation instructions provided with the range.

FIGURE 6

Installation Instructions (Models JES8750AA*, JES8850A**)

CONNECTING THE RANGE

ELECTRIC SUPPLY

The range must be installed in accordance with Local and National Electric Code (NEC) ANSI/NFPA No. 70-latest edition. See rating plate for total connected KW rating.

ELECTRIC SUPPLY (Canada)

The range must be installed in accordance with Local and Canadian Electric Code CSA STD.C22.1 latest edition. See rating plate for total connected KW rating.

OUTSIDE WIRING

Your local utility company will tell you whether the present electric service to your home is adequate. It may be necessary to increase the size of the wiring to the house and service switch to take care of the electrical load demanded by the range. The kilowatt rating for the range is specified on the rating plate located on the front of the range.

HOUSE WIRING

Most local Building Regulations and Codes require that all electrical wiring be done by licensed electricians. All wiring should conform to Local and National Electrical Codes. This range requires a single phase three wire 120/240 or a 120/208 volt, 60 Hz, AC circuit. Wiring codes require a separate circuit be run from the main entrance panel to the range and that it be equipped with separate disconnect switch and fuses, either in the main entrance panel or in a separate switch and fuse box. In some communities, a solid or flexible continuous armored conduit must be used from main entrance panel to the terminal box on the rear of the range. Others will permit the termination of the range circuit at a polarized three or four wire plug-in outlet placed at a convenient point near the back of the range. The range is then connected to this outlet through an approved range connector (pigtail) fastened securely to the terminal block with proper strain relief at the range and a three or four pronged plug at the opposite end.

RANGE CONNECTIONS

Some models are shipped direct from the factory with service cords (pigtails) attached. There are no range connections necessary on these models. Just plug into the range outlet. On models not provided with a service cord, connection to the power supply is necessary. REMEMBER - only a 4-conductor cord is to be used on new branch-circuit installations (1996 NEC), mobile homes, recreational vehicles, or in an area where local codes prohibit grounding through the neutral conductor. Hence, 4-wire service MUST be provided for such installations. 3-wire service may be used when permitted by local code. USE COPPER OR ALUMINUM CONDUCTORS. Main terminal block is recognized for Copper or Aluminum conductors. If a flexible power cord is required, it is recommended a cord no longer than 4 ft. be used. Make connections as explained below and with reference to the appropriate illustration (see figures 8 and 9). After installation, insure tightness of all electrical connections and replace all covers.

Remove terminal block access cover from range back. (See figure 7).

RANGE CONNECTIONS (Canada)

This model was shipped direct from the factory with service cord (pigtail) attached. There are no range connections necessary. Just plug into the range outlet. See figure 2 on page 3 for outlet location.

NOTE: Cord replacement - **ONLY** a power supply cord rated at 240 volts minimum, 40 amperes or 50 amperes power supply cord that is marked for use with nominal 1 3/8 (34.93 mm) diameter connection opening, with closed loop terminals and marked for use with ranges shall be used.

FIGURE 7

Installation Instructions (Models JES8750AA*, JES8850A**)

3-WIRE SERVICE CORD OR CONDUIT INSTALLATION

1. Insure that the copper ground strap **IS CONNECTED** between the middle post of the main terminal connection block and the range chassis.
2. The middle wire of the service cord or ground lead of 3-wire conduit **MUST** connect to the neutral (middle) post of the main terminal block. The other two wires of the service cord or conduit connect to the outside posts of the main terminal connection block. Polarity is unimportant.
3. A appropriate strain relief for service cord or conduit must be attached to the conduit plate.

FIGURE 8
ACCEPTABLE 3-WIRE PLUG INSTALLATION

4-WIRE SERVICE CORD OR CONDUIT INSTALLATION

(MOBILE HOMES OR AS REQUIRED BY CODES)

1. The copper ground strap connected between the neutral (middle) post of the main terminal block and the chassis **MUST** be cut off as shown in figure 9. Save the green ground screw to attach the ground from the 4 wire cord. Only a 4 wire cord or conduit should be used.
2. The ground wire from the service cord or conduit must connect to the range chassis using the green ground screw.
3. The white wire of the service cord or conduit must connect to the neutral (middle) post of the main terminal block. The other two wires of the service cord or conduit connect to the red and black posts of the main terminal block, respectively.
4. An appropriate strain relief for service cord or conduit must be attached to the conduit plate.

CONVERSION FROM 3-WIRE TO 4-WIRE SERVICE

(Model With 3-Wire Service Cord Attached)

Disconnect range from power. Remove the access cover on back of range and remove the 3-wire service cord from the main terminal block. Follow instructions as outlined in figure 9 to connect the 4-wire service cord.

NOTE: Cord replacement - **ONLY** a power supply cord rated at 240 volts minimum, 40 amperes or 50 amperes power supply cord that is marked for use with nominal 1 3/8 (34.93 mm) diameter connection opening, with closed loop terminals and marked for use with ranges shall be used.

FIGURE 9
ACCEPTABLE 4-WIRE PLUG INSTALLATION

IMPORTANT

PLEASE KEEP FOR THE USE OF THE LOCAL ELECTRICAL INSPECTOR.

FIGURE 1

NOTE: Figure may not be representative of actual unit.

The 30 inches (76.2 cm) minimum clearance between the top of the cooking surface and the bottom of an unprotected wood or metal cabinet can be reduced to 24 inches (61 cm) minimum when bottom of wood or metal cabinet is protected by not less than 1/4-inch (6.4 mm) thick flame-retardant millboard covered with not less than No. 28 MSG sheet steel, 0.015-inch (0.381 mm) thick stainless steel, 0.024-inch (0.610 mm) thick aluminum, or 0.020-inch (0.508 mm) thick copper.

To eliminate the risk of burns or fire by reaching over heated surface units, cabinet storage space located above the surface units should be avoided. If cabinet storage is to be provided, the risk can be reduced by

installing a range hood that projects horizontally a minimum of 5 inches (13 cm) beyond the bottom of the cabinets.

FIGURE 1

- 1 ... COMBUSTIBLE BACK WALL.
- 2 ... COMBUSTIBLE SIDE WALL.
- 3 ... COMBUSTIBLE WALL CABINET.

DIMENSION "A" IS TO BE A MINIMUM OF 3 INCHES (7.5 CM).

A SLIDE-IN RANGE, IF EQUIPPED WITH OPTIONAL BACKGUARD KIT, MAY BE INSTALLED ZERO INCHES FROM COMBUSTIBLE WALL 1 (SEE FIGURE 1).

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

* WHEN REPLACING AN EXISTING UNIT, A MAXIMUM CUT DEPTH OF 23 1/2" (59.7 cm) IS ACCEPTABLE.

CAUTION: SOME WHITE EUROPEAN STYLE CABINETS ARE EQUIPPED WITH DELICATE WHITE VINYL DRAWER AND DOOR FRONTS. THE VINYL MAY NOT BE DESIGNED TO WITHSTAND THE HEAT PRODUCED BY THE NORMAL SAFE OPERATION OF A SELF-CLEANING RANGE. DISCOLORATION OR DELAMINATION MAY OCCUR. TO AVOID POSSIBLE DAMAGE, WE RECOMMEND INCREASING THE 30" (76.2 cm) CABINET OPENING TO 31 1/4" (79.4 cm) MINIMUM AND USING A HEAT SHIELD KIT (CABKIT V), WHICH MAY BE ORDERED SEPARATELY. THE COUNTERTOP CUT-OUT MUST REMAIN 30" (76.2 cm).

FIGURE 3

Notes:

1. Provide for either a 3-wire or 4-wire 120/208, 120/240 volt outlet per applicable cord in shaded area shown. Refer to installation instructions for proper positioning of outlet.
2. Dimension K (figure 4, page 4) is from the wall to the side edge of the oven door. It does not include the curvature of the glass or the depth of the handle.
3. Dimension L (figure 4, page 4) is with the leveler legs adjusted all the way in. This may vary slightly upon leveling leg adjustment.
4. Do not use grout, epoxy, etc., to install this unit. Installation must allow for removal of this appliance from the installed location for purposes of servicing.

IMPORTANT: Because of continuing product improvements, Maytag reserves the right to change specifications without notice. Dimensional specifications are provided for planning purposes only. For complete details see installation instructions that accompany each product before selecting cabinetry, making cutouts or beginning installation.

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

MOBILE HOMES

The installation of a range designed for mobile home installation must conform with the Manufactured Home Construction and Safety Standard, Title 24 CFR, Part 3280 (formerly the Federal Standard for Mobile Home Construction and Safety, Title 24 HUD, Part 280) or, when such standard is not applicable, the Standard for Manufactured Home Installations 1982 (Manufactured Home Sites, Communities and Set-Ups), ANSI A225.1-latest edition, or with local codes.

LOCATING THE RANGE

Place range in a well lit area. Do not set range over holes in the floor or other locations where it may be subject to strong drafts. Any opening in the wall behind the range and in the floor under the range should be sealed. Make sure the flow of cooling/ventilation air is not obstructed below the range.

NOTE: A range should NOT be installed over kitchen carpeting.

ANTI-TIP DEVICE INSTALLATION

WARNING: A risk of range tip-over exists if the appliance is not installed in accordance with the provided installation instructions. The proper use of this device minimizes the risk of TIP-OVER. In using this device the consumer must still observe the safety precautions as stated in the USE and CARE MANUAL and avoid using the oven doors as a step stool.

Installation instructions are provided for wood and cement in either floor or wall. Any other type of construction may require special installation techniques as deemed necessary to provide adequate fastening of the ANTI-TIP bracket to the floor or wall. The bracket may be installed to engage the LEFT or RIGHT rear leveling foot.

NOTE: The bracket provided is designed for use with flush mount and non-flush mount outlet receptacles.

Install the bracket with the orientation hole in the longer leg against the wall as shown in figure 5.

INSTRUCTIONS

STEP 1 - Locating The Anti-tip Bracket (See Figure 5)

- Determine where either the right or left "EDGE" of the range will be located and mark the floor or wall.
- Place the BRACKET 15/16" (24mm) from the marked "EDGE" toward center of opening and against the back wall as shown in figure 5, with orientation hole against wall.
- Use the bracket as a template and mark the required holes, as shown in figure 5, for the type of construction you will be using.
- Anti-tip bracket may be secured to either floor or wall. See Step 2 on page 6 for bracket installation options.

FIGURE 5

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

STEP 2 - Anti-Tip Bracket Installation Options

A. Wood Construction:

1. Floor: Locate the center of the two holes identified in figure 5 as "HOLES FOR FLOOR." Drill a 1/8 (3 mm) pilot hole in the center of each hole (a nail or awl may be used if a drill is not available). Secure the ANTI-TIP bracket to the floor with the two screws provided. Proceed to STEP 3.
2. Wall: Locate the center of the two holes identified in figure 5 as "HOLES FOR WALL." Drill an angled 1/8 (3 mm) pilot hole in the center of each hole as shown in figure 6. (A nail or awl may be used if a drill is not available). Secure the ANTI-TIP bracket to the wall with the two screws provided as shown in figure 6. Proceed to STEP 3.

B. Cement or Concrete Construction:

1. Suitable screws for concrete construction can be obtained at the hardware store. Drill the required size hole for the hardware obtained into the concrete at the center of the holes identified in figure 5 as "HOLES FOR FLOOR". Secure the ANTI-TIP bracket to the floor. Proceed to STEP 3.

STEP 3 - Range Installation

- A. A Jenn-Air range may be installed by one person.
- B. Align the range to its designated location and slide it back into position. Note: A minimum clearance of 1/4 (6 mm) is required between the range and the leveling foot that will engage the ANTI-TIP bracket, see figure 6.
- C. All Jenn-Air ranges have a non lift-up top.
- D. For SAFETY CONSIDERATIONS as well as optimum performance adjust the range so that it is level. This may be checked by placing a spirit level or a large pan of water on the cooktop or the oven rack. If an adjustment is required pull the range forward, tip the range and rotate the leveling feet as required.
- E. To check the range for proper installation of the anti-tip bracket: Use a flashlight and look underneath the bottom of the range to see that one of the rear leveling feet is engaged in the bracket slot.
- F. Proceed with the remainder of the installation instructions provided with the range.

FIGURE 6

CONNECTING THE RANGE

ELECTRIC SUPPLY

The range must be installed in accordance with Local and National Electric Code (NEC) ANSI/NFPA No. 70-latest edition. See rating plate for total connected KW rating.

ELECTRIC SUPPLY (Canada)

The range must be installed in accordance with Local and Canadian Electric Code CSA STD.C22.1 latest edition. See rating plate for total connected KW rating.

OUTSIDE WIRING

Your local utility company will tell you whether the present electric service to your home is adequate. It may be necessary to increase the size of the wiring to the house and service switch to take care of the electrical load demanded by the range. The kilowatt rating for the range is specified on the rating plate located on the front of the range.

HOUSE WIRING

Most local Building Regulations and Codes require that all electrical wiring be done by licensed electricians. All wiring should conform to Local and National Electrical Codes. This range requires a single phase three wire 120/240 or a 120/208 volt, 60 Hz, AC circuit. Wiring codes require a separate circuit be run from the main entrance panel to the range and that it be equipped with separate disconnect switch and fuses, either in the main entrance panel or in a separate switch and fuse box. In some communities, a solid or flexible continuous armored conduit must be used from main entrance panel to the terminal box on the rear of the range. Others will permit the termination of the range circuit at a polarized three or four wire plug-in outlet placed at a convenient point near the back of the range. The range is then connected to this outlet through an approved range connector (pigtail) fastened securely to the terminal block with proper strain relief at the range and a three or four pronged plug at the opposite end.

RANGE CONNECTIONS

Some models are shipped direct from the factory with service cords (pigtails) attached. There are no range connections necessary on these models. Just plug into the range outlet. On models not provided with a service cord, connection to the power supply is necessary. **REMEMBER** - only a 4-conductor cord is to be used on new branch-circuit installations (1996 NEC), mobile homes, recreational vehicles, or in an area where local codes prohibit grounding through the neutral conductor. Hence, 4-wire service **MUST** be provided for such installations. 3-wire service may be used when permitted by local code. **USE COPPER OR ALUMINUM CONDUCTORS.** Main terminal block is recognized for Copper or Aluminum conductors. If a flexible power cord is required, it is recommended a cord no longer than 4 ft. be used. Make connections as explained below and with reference to the appropriate illustration (see figures 8 and 9). After installation, insure tightness of all electrical connections and replace all covers.

Remove terminal block access cover from range back. (See figure 7).

RANGE CONNECTIONS (Canada)

This model was shipped direct from the factory with service cord (pigtail) attached. There are no range connections necessary. Just plug into the range outlet. See figure 2 on page 3 for outlet location.

NOTE: Cord replacement - **ONLY** a power supply cord rated at 240 volts minimum, 40 amperes or 50 amperes power supply cord that is marked for use with nominal 1 3/8 (34.93 mm) diameter connection opening, with closed loop terminals and marked for use with ranges shall be used.

FIGURE 7

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

3-WIRE SERVICE CORD OR CONDUIT INSTALLATION

1. Insure that the copper ground strap **IS CONNECTED** between the middle post of the main terminal connection block and the range chassis.
2. The middle wire of the service cord or ground lead of 3-wire conduit **MUST** connect to the neutral (middle) post of the main terminal block. The other two wires of the service cord or conduit connect to the outside posts of the main terminal connection block. Polarity is unimportant.
3. A appropriate strain relief for service cord or conduit must be attached to the conduit plate.

FIGURE 8
ACCEPTABLE 3-WIRE PLUG INSTALLATION

4-WIRE SERVICE CORD OR CONDUIT INSTALLATION

(MOBILE HOMES OR AS REQUIRED BY CODES)

1. The copper ground strap connected between the neutral (middle) post of the main terminal block and the chassis **MUST** be cut off as shown in figure 9. Save the green ground screw to attach the ground from the 4 wire cord. Only a 4 wire cord or conduit should be used.
2. The ground wire from the service cord or conduit must connect to the range chassis using the green ground screw.
3. The white wire of the service cord or conduit must connect to the neutral (middle) post of the main terminal block. The other two wires of the service cord or conduit connect to the red and black posts of the main terminal block, respectively.
4. An appropriate strain relief for service cord or conduit must be attached to the conduit plate.

CONVERSION FROM 3-WIRE TO 4-WIRE SERVICE

(Model With 3-Wire Service Cord Attached)

Disconnect range from power. Remove the access cover on back of range and remove the 3-wire service cord from the main terminal block. Follow instructions as outlined in figure 9 to connect the 4-wire service cord.

NOTE: Cord replacement - **ONLY** a power supply cord rated at 240 volts minimum, 40 amperes or 50 amperes power supply cord that is marked for use with nominal 1 3/8 (34.93 mm) diameter connection opening, with closed loop terminals and marked for use with ranges shall be used.

FIGURE 9
ACCEPTABLE 4-WIRE PLUG INSTALLATION

DOWNDRAFT INSTALLATION INSTRUCTIONS

- S Determine where you will be locating the electrical outlet. It must be in the floor or on the wall within the area shown in figure 2 or 3.
- S Determine how you will be venting your downdraft blower. You may vent through the rear wall, the floor, or the sides. When locating the downdraft vent opening make sure it will not interfere with your electrical outlet.

- a. **Through the rear wall.** (See figure 10) Mark the centerline of the cabinet opening on the rear wall. The 6 1/4" vent opening must be located on a centerline 8 3/8" above the floor and within 3 1/4" to the right (when facing the cabinet opening) of the centerline of the cabinet opening as shown in figure 10.

Cut a 6 1/4" diameter hole on the marked centerline making sure to miss any wall studs. Install the blower as shown in figure 12.

- b. **Through the floor.** (See figure 11) Making sure to miss any floor joists cut a 6 1/4" diameter hole in the shaded area as shown in figure 11. Install the blower as shown in figure 12.

NOTE: If the floor is a concrete slab, see the enclosed ducting instructions.

- c. **Through the Left or Right side cabinet.** (See figure 13).

1. Additional materials required:
 - 1 pc 5" diameter x 19" long (12.7 cm x 48.26 cm).
 - Flex duct (P/N 702935).
 - 1 pc 6" (15.25 cm) 90° elbow.
 - 2 Hose Clamps (P/N 702331).
 - 1 pc 5" to 3 1/4" x 10" (12.7 cm to 8.26 cm x 25.4 cm) Transition.
 - 2 pcs Wood spacers (right side vent only)
 - 1 1/2" thick x 9" long (3.81 cm x 22.68 cm).

(See your local dealer for these accessories).

2. Cut hole in either the left or right side of the cabinet wall as shown in figure 13.

Figure 10

Figure 11

Figure 12

Figure 13

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

3. Make cutout in the cabinet floor of either the right or left side cabinet as shown in figures 14 or 15.
4. Relocate the mounting brackets on the blower housing as shown in figure 17.

NOTE: The mounting brackets shown in figure 16 are as assembled at the factory for floor or rear wall venting.

Figure 14
Left Cabinet (Top View)

Figure 15
Right Cabinet (Top View)

a. Right side venting (figure 17).

1. Remove nuts from studs 1, 2 and 3 on the motor side.
2. Remove bracket and reattach with studs 1 and 2 inserted in holes A and C and replace 3 nuts.
3. Remove nuts from studs 5, 6 and 7 on air inlet side.
4. Remove bracket and reattach with studs 5 and 6 inserted in holes D and B and replace 3 nuts.

b. Left side venting (figure 17).

1. Remove nuts from studs 1, 2, 3 and 4 on motor side.
2. Remove bracket.
3. Rotate motor and cover assembly 180 degrees.
4. Reattach bracket with studs 4 and 1 inserted in holes A and C and replace all 4 nuts.
5. Remove nuts from studs 5, 6, 7 and 8 on inlet side.
6. Remove bracket and reattach with studs 8 and 5 inserted in holes D and B and replace all 4 nuts.
5. Attach the blower housing to the floor with the outlet towards the direction of the venting and the inlet towards the front of the cabinets. In addition, for left side venting, a spacer of approximately 1-1/2" thick x 9" long (3.81 cm x 22.86 cm) is required under the mounting bracket flanges of the blower assembly (see figure 17).
6. Remove the inside wire and outside string from the first 1-1/2" (3.81 cm) of one end of the 5" (12.7 cm) flex duct (P/N 702935). Stretch this end of the flex duct over the end of the 5" x 3-1/4" x 10" (12.7 cm x 25.4 cm) transition and secure with hose clamp (P/N 702331).
7. When the range is placed in position, feed the open end of the 5" (12.7 cm) flex duct through the hole in the cabinet side wall and attach to the outlet of the blower housing with hose clamp (P/N 702331). The transition should then be attached to the 3-1/4" x 10" (12.7 cm x 25.4 cm) ducting in the cabinet toe space through the cabinet floor cutout.

Figure 16
Blower Assembly

Figure 17
View from Air Inlet Side of Blower

Installation Instructions (Models JES9750A**, JES9800A**, JES9860A**)

8. Install the 6 (15.24 cm) elbow of the blower housing and secure with duct tape. The open end of the elbow should be pointed to the left. Attach the 6 (15.24 cm) flex duct (provided with the range) to the elbow and to the range. Note: For right side venting, the 6 (15.24 cm) diameter flex duct may be cut in half and used in order to make assembly easier.

INSTALLING THE BLOWER

NOTE: *Install the blower prior to installing the range.*

- S Refer to your duct plan. It may be easier to attach part of the ducting to the blower before it is installed.
- S Position the blower and attach to the floor with at least 2 screws.
- S Apply duct tape to blower exhaust duct joint. (See figure 12).

RANGE INSTALLATION

CONNECTING THE DOWNDRAFT BLOWER TO ELECTRICAL (Figure 18)

- S Connect the blower power cord to the blower motor housing.

Figure 18

INSTALLING THE FLEX DUCT TO BLOWER

- S Use one of the duct clamps provided. Using a screw driver, tighten duct clamp to secure the flex duct to the inlet of the blower. (See figure 19).

Figure 19

INSTALLING THE RANGE

- S Align the range to its designated location and slide back into position. Make sure that the rear leveling leg is fully inserted and secured by the anti-tip bracket.
- S Attach the other end of the flex duct to the plenum of the range using the second duct clamp. Tighten duct clamp to secure it to the plenum.

CHECK FOR OPERATION

- S Install the air filter. As you face the range, the top of the filter should rest against the left side of the vent opening. **DO NOT OPERATE THE SYSTEM WITHOUT THE FILTER.**
- S Install the air grille over the vent opening.
- S Be sure to remove all packing materials the oven from unit prior to applying power.
- S Switch electrical circuit breaker to the ON position.
- S Consult USE and CARE MANUAL for proper operation.

Appendix B

Use Information (Models JES8750AA*, JES8850A**)

OVEN COOKING

The electronic control is designed for ease in programming. The display window on the control shows time of day, timer and oven functions. Control panel shown includes Convect and other model specific features. (Styling may vary depending on model.)

CAUTION:

- Be sure all packing material is removed from oven before turning on.
- **Prepared Food Warning:** Follow food manufacturer's instructions. If a plastic frozen food container and/or its cover distorts, warps, or is otherwise damaged during cooking, immediately discard the food and its container. The food could be contaminated.
- Follow the manufacturer's directions when using oven cooking bags.
- Do not use oven for storing food or cookware.

CONTROL PAD OPERATION

- Press the desired function pad.
- Press the **Auto Set** pad or the appropriate number pad(s) to enter time or temperature.
- A beep will sound when any pad is pressed.
- A double beep will sound if a programming error occurs.
- Further instructions will scroll in display after function pads are pressed.

NOTE: The temperature or time will be automatically entered four seconds after selection.

If more than 30 seconds elapse between pressing a function pad and the **Auto Set** pad or number pads, the function will be canceled and the display will return to the previous display.

CONTROL OPTIONS

Several control options are indicated under the number pads on the control. Factory-set options can be changed to your preferences. See page 12 for more information.

SETTING CONTROL FUNCTIONS

CLOCK PAD

1. Press **Clock** pad. Indicator word TIME will flash in the display.
2. Press the appropriate number pads for the current time.

After a power interruption, POWER INTERRUPTION will scroll followed by SET CLOCK.

To recall the time of day when another function is showing, press **Clock** pad.

Clock time cannot be changed when the oven has been programmed for clock controlled cooking, self-clean or delayed self-clean.

The clock may be set to a 24-hour clock. See Control Options (12/24 Hour Clock), page 12.

TIMER PADS

The timer(s) may be set for any time period up to 99 hours and 59 minutes (99:59).

The timer(s) operates independently of any other function and can be set while another oven function is operating. **THE TIMER DOES NOT CONTROL THE OVEN.**

1. Press the **Timer 1** or **2** pad. TIMER 1 or 2 will flash respectively. 0HR:00 will appear in the display.
2. Press the appropriate number pads to enter desired time.
3. TIMER 1 or TIMER 2 will be displayed. If both timers are active, the Timer with the least amount of time left will be displayed.

EXAMPLE: To set a timer for 5 minutes, press the **Timer 1** pad and the number pad 5. The control will begin countdown after a four second delay.

4. The last minute of the countdown will be displayed in seconds.

Use Information (Models JES8750AA*, JES8850A**)

OVEN COOKING, CONT.

5. At the end of the set time, "END" will be displayed and two chimes will sound followed by two chimes every 30 seconds for up to five minutes. **Press the corresponding Timer pad to cancel the chimes.**

NOTE: The Timer reminder chimes at the end of a set time may be changed. See Control Options (End-of-Timer Signal), page 12.

To Cancel a Set Time:

Press and hold the corresponding **Timer** pad for several seconds. After a slight delay the time of day will appear.

OR

Press the **Timer** pad and the "0" number pad. After a slight delay the timer will be canceled.

CANCEL PAD

Use to cancel all programming except the Clock and Timer functions.

AUTO SET PAD

Use with function pads to automatically set:

- 350° F bake temperature
- 325° F convect bake or roast temperature (select models)
- **hi** or **lo** broil
- three hours of cleaning time
- 140° F drying temperature (select models)
- 160° F probe temperature (select models)
- 170° F keep warm temperature (select models)
- quick or standard bread proofing (select models)
- to change control options

BAKE PAD

Use for baking and roasting.

1. Press **Bake** pad.
2. Press again for 350° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the bake icon will be displayed.

4. A single chime will indicate the oven is preheated to the set temperature. The preheat indicator will turn off.
5. When cooking is complete, press **Cancel** pad. Remove food from oven.

NOTES: BAKING

- To recall the set temperature during preheat press the **Bake** pad.
- To change oven temperature during cooking, press the **Bake** pad and the appropriate number pads.
- Allow 10-12 minutes for the oven to preheat.
- Do not use temperatures below 140° F to keep food warm or below 200° F for cooking. For food safety reasons, lower temperatures are not recommended.
- For additional baking and roasting tips, refer to the "**Cooking Made Simple**" booklet.

CONVECT BAKING AND ROASTING (select models)

- **Convect Bake** function cycles both the bake and broil elements along with the convection fan at a low speed.

CONVECT BAKE PAD/ CONVECT ROAST PAD (SELECT MODELS)

1. Press **Convect Bake** or **Convect Roast** pad.
2. Press again for 325° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the convect icon will be displayed.
4. A single chime will indicate the oven is preheated to the set temperature. The preheat indicator will turn off.
5. When cooking is complete, press **Cancel** pad. Remove food from oven.

- As a general rule, when convection baking, set the oven temperature 25° F lower than the conventional recipe or prepared mix directions. Baking time will be the same to a few minutes less than directions.

Convect Roast function cycles both the bake and broil elements along with the convection fan at a high speed.

- **When roasting meat using the convection setting, roasting times may be up to 30% less.** (Use conventional roasting temperatures.)
- See roasting chart in "**Cooking Made Simple**" booklet for recommended roasting temperature and times, and additional baking and convection cooking tips.
- **The convection fan will stop whenever the oven door is opened.**

Use Information (Models JES8750AA*, JES8850A**)

BROIL PAD

Use for top browning or broiling. For best results, use the broiler pan provided with your range.

1. Press the **Broil** pad.
2. Press the **Auto Set** pad for **hi** broil, press again for **lo** broil, or press the appropriate number pads to set desired broil temperature between 300° and 550° F.
3. For optimal broiling, preheat three to four minutes or until the broil element is red.
4. Place food in oven leaving the oven door open to the first stop position (about four inches).
5. Follow broiling recommendations in "Cooking Made Simple" booklet.
6. When broiling is complete, press **Cancel** pad. Remove food and broiler pan from oven.

COOK TIME/STOP TIME PADS (CLOCK CONTROLLED OVEN COOKING)

Use to program the oven to start and stop automatically. Cook time may be set for up to 11 hours and 59 minutes (11:59). The clock must be functioning and correctly set for this feature to work.

TO START IMMEDIATELY AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. COOK TIME will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** (select models) pad and select the temperature. COOK TIME will be displayed along with the temperature.
3. One minute before the end of the programmed cook time, the oven light will turn on. The light will turn off automatically when **Cancel** pad is pressed or after oven door is opened and closed.

4. At the end of cook time, the oven will shut off automatically. "End" and COOK TIME will be displayed and three chimes will sound.

5. Press **Cancel** pad. Remove food from oven. If the program is not canceled, there will be two reminder chimes every minute for up to 30 minutes.

NOTE: The Cook Time/Stop Time reminder chimes may be changed. See Control Options (End-of-Cook-Time Signal), page 12.

TO DELAY THE START OF COOKING AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. COOK TIME will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** (select models) pad and select the temperature. COOK TIME will be displayed along with the temperature.
3. Press **Stop Time** pad. Display shows when the oven will stop based on an immediate start.

NOTES: BROILING

- **Hi** broil is used for most broiling. Use **lo** broil when broiling longer cooking foods to allow them to cook to well done stage without excessive browning.
- **A cooling fan will automatically turn on during broiling. If it does not operate, contact an authorized servicer.**
- Never cover broiler pan insert with aluminum foil. This prevents fat from draining to the pan below.

4. Press **Stop Time** pad again. **STOP TIME** must be flashing to set the delay start time.

5. Press the appropriate number pads to enter the time you want the oven to stop.

6. DELAY will be displayed.

7. At the end of the delay period, BAKE and COOK TIME will be displayed along with the temperature.

8. Follow steps 3-5 in preceding section.

QUICK PREHEAT PAD (SELECT MODELS)

Use to decrease preheating time when using the **Bake** or **Convect Bake** pad. Use for all foods when baking on one rack.

- Press the **Quick Preheat** pad. QUICK PREHEAT - 1 RACK BAKING will scroll twice and then PREHEATING will be displayed.

TO RETURN TO STANDARD PREHEAT:

- Press **Quick Preheat** pad again. This will provide standard preheat and the display will scroll STANDARD PREHEAT.

- Expect broil times to be longer and browning to be slightly lighter if appliance is installed on a 208 volt circuit.

CLOCK CONTROLLED OVEN COOKING

- Highly perishable foods such as dairy products, pork, poultry or seafood are not recommended for delayed cooking.
- Clock controlled baking is not recommended for baked items that require a preheated oven, such as cakes, cookies and breads.

Use Information (Models JES8750AA*, JES8850A**)

OVEN COOKING, CONT.

KEEP WARM PAD (SELECT MODELS)

For safely keeping foods warm or for warming breads and plates.

1. Press **Keep Warm** pad.
2. Press **Auto Set** pad for 170° F or press the appropriate number pads for temperatures between 145° and 190° F.
3. **KEEP WARM** and the temperature selected will be displayed when the function is active.
4. When warming is complete, press **Cancel** pad. Remove food from the oven.

MEAT PROBE PAD (SELECT MODELS)

To roast and bake items to the desired temperature without over or under cooking.

1. Insert the probe into the food item. (For meats, the probe tip should be located in the center of the thickest part of the meat and not into the fat or touching a bone.)
2. Insert the probe plug into the receptacle located on the top right of the oven. Be certain to insert plug into the receptacle all the way. The control will read **PRESS PROBE PAD**.
3. Press **Probe** Pad.
4. Set the desired internal temperature of the food by pressing **Auto Set** pad for 160° F or press the appropriate number pads for temperature between 100° and 185° F.
5. Press the **Bake**, **Convect Bake**, or **Convect Roast** pad. Press the appropriate number pads for the desired temperature between 100° and 550° F.
6. When the probe has reached the set temperature, the oven will shut off, "END" will be displayed and four chimes will sound followed by one chime every minute for one hour or until the **Cancel** pad is pressed.

BREAD PROOFING PAD (SELECT MODELS)

For proofing or allowing yeast bread products to rise prior to baking. There are two proofing methods available – **STANDARD** and **QUICK**.

Standard Proofing temperature is slightly higher than room temperature, protecting dough from temperature changes and drafts that can affect proofing results.

Quick Proofing provides faster results than countertop or standard proofing, without harming the yeast.

1. Press **Bread Proofing** pad.
2. Press the **Auto Set** pad for Standard Proof, press again for Quick Proof.
3. When proofing is complete, press the **Cancel** pad.

NOTES:

QUICK PREHEAT

- For optimum baking and browning results, Quick Preheat is not recommended when baking on multiple racks.
- For best results, use rack position 2 or 3 when using the Quick Preheat option.

- use only oven-safe plates, check with the manufacturer.
- do not set warm dishes on a cold surface as rapid temperature changes could cause crazing.

KEEP WARM

- For optimal food quality and nutrition, oven cooked foods should be kept warm for no longer than 1 to 2 hours.
- For optimal food quality and color, foods cooked on the range top should be kept warm for an hour or less.
- To keep foods from drying, cover loosely with foil or a lid.

TO WARM DINNER ROLLS:

- cover rolls loosely with foil and place in oven.
- press **Keep Warm** and **Auto Set** pads.
- warm for 12-15 minutes.

TO WARM PLATES:

- place 2 stacks of up to four plates each in the oven.
- press **Keep Warm** and **Auto Set** pads.
- warm for five minutes, turn off the oven and leave plates in the oven for 15 minutes more.

MEAT PROBE

- The probe must be removed from the oven when it is not being used.
- Because of the excellent insulation of the oven, the retained heat continues to cook the food after the signal has sounded and the oven has cycled off. For this reason it is important to remove the food from the oven as soon as the signal sounds.
- Use the handle of the probe for inserting and removing. Do not pull on the cable. **Use a potholder to remove since probe becomes hot.**
- For frozen meats, insert probe after 1-2 hours of roasting.
- To clean cooled probe, wipe with a soapy dishcloth. **Do not submerge probe in water or wash in the dishwasher.**

BREAD PROOFING

- For any dough that requires one rise, either Standard or Quick Proofing can be used.
- For dough requiring two rises, Standard Proofing must be used for the first rising period. Either Standard or Quick Proofing can be used for the second rise.

Use Information (Models JES9750A**, JES9860A**)

OVEN COOKING

The electronic control is designed for ease in programming. The display window on the control shows time of day, timer and oven functions. Control panel shown includes Convect and other model specific features. (Styling may vary depending on model.)

CAUTION

- Be sure all packing material is removed from oven before turning on.
- **Prepared Food Warning:** Follow food manufacturer's instructions. If a plastic frozen food container and/or its cover distorts, warps, or is otherwise damaged during cooking, immediately discard the food and its container. The food could be contaminated.
- Follow the manufacturer's directions when using oven cooking bags.
- Do not use oven for storing food or cookware.

CONTROL PAD OPERATION

- Press the desired function pad.
- Press the **Auto Set** pad or the appropriate number pad(s) to enter time or temperature.
- A beep will sound when any pad is pressed.
- A double beep will sound if a programming error occurs.
- Further instructions will scroll in display after function pads are pressed.

NOTE: The temperature or time will be automatically entered four seconds after selection.

If more than 30 seconds elapse between pressing a function pad and the **Auto Set** pad or number pads, the function will be canceled and the display will return to the previous display.

CONTROL OPTIONS

Several control options are indicated under the number pads on the control. Factory-set options can be changed to your preferences. See page 15 for more information.

SETTING CONTROL FUNCTIONS

CLOCK PAD

1. Press **Clock** pad. Indicator word TIME will flash in the display.
2. Press the appropriate number pads for the current time.

After a power interruption, POWER INTERRUPTION will scroll followed by SET CLOCK.

To recall the time of day when another function is showing, press **Clock** pad.

Clock time cannot be changed when the oven has been programmed for clock controlled cooking, self-clean or delayed self-clean.

The clock may be set to a 24-hour clock. See Control Options (12/24 Hour Clock), page 15.

TIMER PADS

The timer(s) may be set for any time period up to 99 hours and 59 minutes (99:59).

The timer(s) operates independently of any other function and can be set while another oven function is operating. **THE TIMER DOES NOT CONTROL THE OVEN.**

1. Press the **Timer 1** or **2** pad. **TIMER 1** or **2** will flash respectively. 0HR:00 will appear in the display.
2. Press the appropriate number pads to enter desired time.
3. **TIMER 1** or **TIMER 2** will be displayed. If both timers are active, the Timer with the least amount of time left will be displayed.

EXAMPLE: To set a timer for 5 minutes, press the **Timer 1** pad and the number pad 5. The control will begin countdown after a four second delay.

4. The last minute of the countdown will be displayed in seconds.

Use Information (Models JES9750A**, JES9860A**)

5. At the end of the set time, **END** will be displayed and two chimes will sound followed by one chime every 30 seconds for up to five minutes. **Press the corresponding Timer pad to cancel the chimes.**

NOTE: The Timer reminder chimes at the end of a set time may be changed. See Control Options (End-of-Timer Signal), page 15.

To Cancel a Set Time:

Press and hold the corresponding **Timer** pad for several seconds. After a slight delay the time of day will appear.

OR

Press the **Timer** pad and the **000** number pad. After a slight delay the timer will be canceled.

CANCEL PAD

Use to cancel all programming except the Clock and Timer functions.

AUTO SET PAD

Use with function pads to automatically set:

- ¥ 350° F bake temperature
- ¥ 325° F convection bake or roast temperature (select models)
- ¥ hi or lo broil
- ¥ three hours of cleaning time
- ¥ 140° F drying temperature (select models)
- ¥ 160° F probe temperature (select models)
- ¥ 170° F keep warm temperature (select models)
- ¥ quick or standard bread proofing (select models)
- ¥ to change control options

BAKE PAD

Use for baking and roasting.

1. Press **Bake** pad.
2. Press again for 350° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the bake icon will be displayed.

4. A single chime will indicate the oven is preheated to the set temperature. The preheat indicator will turn off.

5. When cooking is complete, press **Cancel** pad. Remove food from oven.

CONVECT BAKE PAD / CONVECT ROAST PAD (SELECT MODELS)

1. Press **Convection Bake** or **Convection Roast** pad.
2. Press again for 325° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the convection icon will be displayed.
4. A single chime will indicate the oven is preheated to the set temperature. The preheat indicator will turn off.
5. When cooking is complete, press **Cancel** pad. Remove food from oven.

NOTES:

BAKING

- ¥ To recall the set temperature during preheat press the **Bake** pad.
- ¥ To change oven temperature during cooking, press the **Bake** pad and the appropriate number pads.
- ¥ Allow 10-12 minutes for the oven to preheat.
- ¥ Do not use temperatures below 140° F to keep food warm or below 200° F for cooking. For food safety reasons, lower temperatures are not recommended.
- ¥ For additional baking and roasting tips, refer to the **Cooking Made Simple** booklet.

CONVECT BAKING AND ROASTING (select models)

- ¥ **Convection Bake** function cycles both the bake and broil elements along with the convection fan at a low speed.

¥ **As a general rule, when convection baking, set the oven temperature 25° F lower than the conventional recipe or prepared mix directions. Baking time will be the same to a few minutes less than directions.**

Convection Roast function cycles both the bake and broil elements along with the convection fan at a high speed.

¥ **When roasting meat using the convection setting, roasting times may be up to 30% less.** (Use conventional roasting temperatures.)

¥ See roasting chart in **Cooking Made Simple** booklet for recommended roasting temperature and times, and additional baking and convection cooking tips.

¥ **The convection fan will stop whenever the oven door is opened.**

Use Information (Models JES9750A**, JES9860A**)

OVEN COOKING , CONT .

BROIL PAD

Use for top browning or broiling. For best results, use the broiler pan provided with your range.

1. Press the **Broil** pad.
2. Press the **Auto Set** pad for hi broil, press again for lo broil, or press the appropriate number pads to set desired broil temperature between 300° and 550° F.
3. For optimal broiling, preheat three to four minutes or until the broil element is red.
4. Place food in oven leaving the oven door open to the first stop position (about four inches).
5. Follow broiling recommendations in **OCooking Made Simple** Cookbooklet.
6. When broiling is complete, press **Cancel** pad. Remove food and broiler pan from oven.

COOK TIME / STOP TIME PADS (CLOCK CONTROLLED OVEN COOKING)

Use to program the oven to start and stop automatically. Cook time may be set for up to 11 hours and 59 minutes (11:59). The clock must be functioning and correctly set for this feature to work.

TO START IMMEDIATELY AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. COOK TIME will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** (select models) pad and select the temperature. COOK TIME will be displayed along with the temperature.
3. One minute before the end of the programmed cook time, the oven light will turn on. The light will turn off automatically when **Cancel** pad is pressed or after oven door is opened and closed.

4. At the end of cook time, the oven will shut off automatically, "End" and COOK TIME will be displayed and three chimes will sound.

5. Press **Cancel** pad. Remove food from oven. If the program is not canceled, there will be two reminder chimes every minute for up to 30 minutes.

NOTE: The Cook Time/Stop Time reminder chimes may be changed. See Control Options (End-of-Cook-Time Signal), page 15.

TO DELAY THE START OF COOKING AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. COOK TIME will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** (select models) pad and select the temperature. COOK TIME will be displayed along with the temperature.
3. Press **Stop Time** pad. Display shows when the oven will stop based on an immediate start.

4. Press **Stop Time** pad again. **STOP TIME must be flashing to set the delay start time.**

5. Press the appropriate number pads to enter the time you want the oven to stop.

6. DELAY will be displayed.

7. At the end of the delay period, BAKE and COOK TIME will be displayed along with the temperature.

8. Follow steps 3-5 in preceding section.

QUICK PREHEAT PAD (SELECT MODELS)

Use to decrease preheating time when using the **Bake** or **Convect Bake** pad. Use for all foods when baking on one rack.

¥ Press the **Bake** or **Convect Bake** pad and select the temperature.

¥ Press the **Quick Preheat** pad. QUICK PREHEAT - 1 RACK BAKING will scroll twice and then PREHEATING will be displayed.

TO RETURN TO STANDARD PREHEAT:

¥ Press **Quick Preheat** pad again. This will provide standard preheat and the display will scroll STANDARD PREHEAT.

NOTES:

BROILING

¥ Hi broil is used for most broiling. Use lo broil when broiling longer cooking foods to allow them to cook to well done stage without excessive browning.

¥ A cooling fan will automatically turn on during broiling. If it does not operate, contact an authorized servicer.

¥ Never cover broiler pan insert with aluminum foil. This prevents fat from draining to the pan below.

¥ Expect broil times to be longer and browning to be slightly lighter if appliance is installed on a 208 volt circuit.

CLOCK CONTROLLED OVEN COOKING

¥ Highly perishable foods such as dairy products, pork, poultry or seafood are not recommended for delayed cooking.

¥ Clock controlled baking is not recommended for baked items that require a preheated oven, such as cakes, cookies and breads.

Use Information (Models JES9750A**, JES9860A**)

KEEP WARM PAD (SELECT MODELS)

For safely keeping foods warm or for warming breads and plates.

1. Press **Keep Warm** pad.
2. Press **Auto Set** pad for 170° F or press the appropriate number pads for temperatures between 145° and 190° F.
3. KEEP WARM and the temperature selected will be displayed when the function is active.
4. When warming is complete, press **Cancel**.

PROBE PAD (SELECT MODELS)

To roast and bake items to the desired temperature without over or under cooking.

1. Insert the probe into the food item. (For meats, the probe tip should be located in the center of the thickest part of the meat and not into the fat or touching a bone.)
2. Insert the probe plug into the receptacle located on the top right of the oven. Be certain to insert plug into the receptacle all the way. The control will read PRESS PROBE PAD.
3. Press **Probe** Pad.
4. Set the desired internal temperature of the food by pressing **Auto Set** pad for 160° F or press the appropriate number pads for temperature between 100° and 185° F.
5. Press the **Bake, Convection Bake, or Convection Roast** pad. Press the appropriate number pads for the desired temperature between 100° and 550° F.
6. When the probe has reached the set temperature, the oven will shut off, **ÖENDÓ** will be displayed and four chimes will sound followed by one chime every minute for one hour or until the **Cancel** pad is pressed.

BREAD PROOFING PAD (SELECT MODELS)

For proofing or allowing yeast based bread products to rise prior to baking. There are two proofing methods available – STANDARD and QUICK.

Standard Proofing in the oven protects dough from room temperature changes or drafts that commonly affect proofing done on the countertop.

Quick Proofing provides faster proofing results than countertop or standard proofing, without harming the yeast.

1. Press **Bread Proofing** pad.
2. Press the **Auto Set** pad for Standard Proof, press again for Quick Proof.
3. When proofing is complete, press **Cancel** pad.

NOTES:

QUICK PREHEAT

¥ For best results, use rack position 2 or 3 when using the Quick Preheat option.

¥ For optimum baking and browning results, Quick Preheat is not recommended when baking on multiple racks.

KEEP WARM (select models)

¥ For optimal food quality, oven cooked foods should be kept warm for no longer than 1 to 2 hours.

¥ For optimal food quality and color, foods cooked on the range top should be kept warm for an hour or less.

¥ To keep foods from drying, cover loosely with foil or a lid.

¥TO WARM DINNER ROLLS:

- cover rolls loosely with foil and place in oven.
- press **Keep Warm** and **Auto Set** pads.
- warm for 12-15 minutes.

¥ TO WARM PLATES:

- place 2 stacks of up to four plates each in the oven.
- press **Keep Warm** and **Auto Set** pads.
- warm for five minutes, turn off the oven and leave plates in the oven for 15 minutes more.
- use only oven-safe plates, check with the manufacturer.

- do not set warm dishes on a cold surface as rapid temperature changes could cause crazing.

MEAT PROBE (select models)

¥ The probe must be removed from the oven when it is not being used.

¥ Because of the excellent insulation of the oven, the retained heat continues to cook the food after the signal has sounded and the oven has cycled off. For this reason it is important to remove the food from the oven as soon as the signal sounds.

¥ Use the handle of the probe for inserting and removing. Do not pull on the cable. **Use a potholder to remove since probe becomes hot.**

¥ For frozen meats, insert probe after 1-2 hours of roasting.

¥ To clean cooled probe, wipe with a soapy dishcloth. **Do not submerge probe in water or wash in the dishwasher.**

BREAD PROOFING (select models)

¥ For any dough that requires one rise, either Standard or Quick Proofing can be used.

¥ For dough requiring two rises, Standard Proofing must be used for the first rising period. Either Standard or Quick Proofing can be used for the second rise.

Use Information (Models JES9750A**, JES9860A**)

OVEN COOKING , CONT .

DRYING PAD

For drying fruits, vegetables, herbs, etc. Use a drying rack for best results. It allows air to circulate evenly around the foods.

1. Press the **Drying** pad.
2. Press the **Auto Set** pad for 140° F or press the appropriate number pads for the desired drying temperature between 100° and 200° F.
3. The oven door needs to be opened slightly to allow moisture to escape from the oven during the drying process.

¥ Open the oven door slightly.

¥ Place the magnetic door spacer (Part No. 8010P146-60) over the plunger switch at the upper right side of the oven frame. The spacer provides a gap between the

oven frame and the oven door allowing moisture to escape.

¥ Gently close the door until the spacer magnet makes contact with the oven door. The magnet will hold the spacer in the proper position during the drying process and allows the door to be opened at any time during drying without losing proper positioning.

NOTES:

DRYING

¥ To purchase a drying rack, contact your Jenn-Air dealer for the ÖDRYINGRACKÓ Accessory Kit or call 1-800-688-8408.

¥ Most fruits and vegetables dry well and retain their color when dried at 140° F. For optimal flavor, dry herbs at 100° F, however, at this lower temperature expect extended drying times of up to 8 hours.

¥ The length of drying times vary due to the following: water and sugar content of food, size of food pieces, amount of food being dried, humidity in the air.

¥ Check foods at the minimum drying time. Dry longer if necessary.

¥ More than one rack of food may be dried at the same time. However, additional drying time is needed.

¥ Fruits that turn brown when exposed to air should be treated with an anti-oxidant. Try one of the following methods:

1. Dip fruit in a mixture of two parts bottled lemon juice to one part cool water.
2. Soak fruit in a solution of 1 tsp. ascorbic acid or commercial anti-oxidant to 1 quart of cold water.

¥ Foods may drip during the drying process. After drying high acid or sugary foods, clean the oven bottom with soap and water. The porcelain oven finish may discolor if acid or sugary food soils are not wiped up prior to high heat or a self-cleaning cycle.

¥ Refer to other resources at your local library or call your local County Extension service for additional information.

NOTE: If the spacer is not placed correctly, the convection fan will not operate.

Follow the drying guide on page 14 for drying times. Cool foods to room temperature before testing for doneness.

4. When drying is complete, turn the oven off by pressing the **Cancel** pad. Using a potholder, remove the magnetic spacer.

NOTE: Please keep the magnetic spacer in a safe and convenient place for easy access. To replace, call 1-800-688-8408 to order Part No. 8010P146-60.

Use Information (Model JES9800A**)

OVEN COOKING

The electronic control is designed for ease in programming. The display window on the control shows time of day, timer and oven functions.

CAUTION:

- Be sure all packing material is removed from oven before turning on.
- **Prepared Food Warning:** Follow food manufacturer's instructions. If a plastic frozen food container and/or its cover distorts, warps, or is otherwise damaged during cooking, immediately discard the food and its container. The food could be contaminated.
- Follow the manufacturer's directions when using oven cooking bags.
- Do not use oven for storing food or cookware.

CONTROL PAD OPERATION

- Press the desired function pad.
- Press the **Auto Set** pad or the appropriate number pad(s) to enter time or temperature.
- A beep will sound when any pad is pressed.
- A double beep will sound if a programming error occurs.
- Further instructions will scroll in display after function pads are pressed.

NOTE: The temperature or time will be automatically entered four seconds after selection.

If more than 30 seconds elapse between pressing a function pad and the **Auto Set** pad or number pads, the function will be canceled and the display will return to the previous display.

CONTROL OPTIONS

Several control options are indicated under the number pads on the control. Factory-set options can be changed to your preferences. See page 13 for more information.

SETTING CONTROL FUNCTIONS

CLOCK PAD

1. Press **Clock** pad. Indicator word TIME will flash in the display.
2. Press the appropriate number pads for the current time.

After a power interruption, POWER INTERRUPTION will scroll followed by SET CLOCK.

To recall the time of day when another function is showing, press **Clock** pad.

Clock time cannot be changed when the oven has been programmed for clock controlled cooking, self-clean or delayed self-clean.

The clock may be set to a 24-hour clock. See Control Options (12/24 Hour Clock), page 13.

TIMER PADS

The timer(s) may be set for any time period up to 99 hours and 59 minutes (99:59).

The timer(s) operates independently of any other function and can be set while another oven function is operating. **THE TIMER DOES NOT CONTROL THE OVEN.**

1. Press the **Timer 1** or **2** pad. TIMER 1 or 2 will flash respectively. 0HR:00 will appear in the display.
2. Press the appropriate number pads to enter desired time.
3. TIMER 1 or TIMER 2 will be displayed. If both timers are active, the Timer with the least amount of time left will be displayed.

EXAMPLE: To set a timer for 5 minutes, press the **Timer 1** pad and the number pad 5. The control will begin countdown after a four second delay.

4. The last minute of the countdown will be displayed in seconds.

Use Information (Model JES9800A**)

5. At the end of the set time, "END" will be displayed and two chimes will sound followed by one chime every 30 seconds for up to five minutes. **Press the corresponding Timer pad to cancel the chimes.**

NOTE: The Timer reminder chimes at the end of a set time may be changed. See Control Options (End-of-Timer Signal), page 13.

To Cancel a Set Time:

Press and hold the corresponding **Timer** pad for several seconds. After a slight delay the time of day will appear.

OR

Press the **Timer** pad and the "0" number pad. After a slight delay the timer will be canceled.

CANCEL PAD

Use to cancel all programming except the Clock and Timer functions.

AUTO SET PAD

Use with function pads to automatically set:

- 350° F bake temperature
- 325° F convect bake or roast temperature
- hi or lo broil
- three hours of cleaning time
- 140° F drying temperature
- 160° F probe temperature
- 170° F keep warm temperature
- quick or standard bread proofing
- to change control options

BAKE PAD

Use for baking and roasting.

1. Press **Bake** pad.
2. Press again for 350° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the bake icon will be displayed.

4. A single chime will indicate the oven is preheated to the set temperature. The preheat indicator will turn off.

5. When cooking is complete, press **Cancel** pad. Remove food from oven.

CONVECT BAKE PAD/ CONVECT ROAST PAD

1. Press **Convect Bake** or **Convect Roast** pad.
2. Press again for 325° F or press the **Auto Set** pad. Each additional press of **Auto Set** will raise the temperature 25° F. Or, press the appropriate number pads for the desired temperature between 100° F and 550° F.
3. When the oven turns on, a red preheat indicator will light and the convect icon will be displayed.
4. A single chime will indicate the oven preheated to the set temperature. The preheat indicator will turn off.
5. When cooking is complete, press **Cancel** pad. Remove food from oven.

NOTES:

BAKING

- To recall the set temperature during preheat press the **Bake** pad.
- To change oven temperature during cooking, press the **Bake** pad and the appropriate number pads.
- Allow 10-12 minutes for the oven to preheat.
- Do not use temperatures below 140° F to keep food warm or below 200° F for cooking. For food safety reasons, lower temperatures are not recommended.
- For additional baking and roasting tips, refer to the "Cooking Made Simple" booklet.

CONVECT BAKING AND ROASTING

- **Convect Bake** function cycles both the bake and broil elements along with the convection fan at a low speed.

- **As a general rule, when convection baking, set the oven temperature 25° F lower than the conventional recipe or prepared mix directions. Baking time will be the same to a few minutes less than directions.**

Convect Roast function cycles both the bake and broil elements along with the convection fan at a high speed.

- **When roasting meat using the convection setting, roasting times may be up to 30% less.** (Use conventional roasting temperatures.)
- See roasting chart in "Cooking Made Simple" booklet for recommended roasting temperature and times, and additional baking and convection cooking tips.
- **The convection fan will stop whenever the oven door is opened.**

Use Information (Model JES9800A**)

OVEN COOKING, CONT.

BROIL PAD

Use for top browning or broiling. For best results, use the broiler pan provided with your range.

1. Press the **Broil** pad.
2. Press the **Auto Set** pad for **hi** broil, press again for **lo** broil, or press the appropriate number pads to set desired broil temperature between 300° and 550° F.
3. For optimal broiling, preheat three to four minutes or until the broil element is red.
4. Place food in oven leaving the oven door open to the first stop position (about four inches).
5. Follow broiling recommendations in "Cooking Made Simple" booklet.
6. When broiling is complete, press **Cancel** pad. Remove food and broiler pan from oven.

COOK TIME/STOP TIME PADS (CLOCK CONTROLLED OVEN COOKING)

Use to program the oven to start and stop automatically. Cook time may be set for up to 11 hours and 59 minutes (11:59). The clock must be functioning and correctly set for this feature to work.

TO START IMMEDIATELY AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. **COOK TIME** will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** pad and select the temperature. **COOK TIME** will be displayed along with the temperature.
3. One minute before the end of the programmed cook time, the oven light will turn on. The light will turn off automatically when **Cancel** pad is pressed or after oven door is opened and closed.

4. At the end of cook time, the oven will shut off automatically. "End" and **COOK TIME** will be displayed and three chimes will sound.

5. Press **Cancel** pad. Remove food from oven. If the program is not canceled, there will be two reminder chimes every minute for up to 30 minutes.

NOTE: The Cook Time/Stop Time reminder chimes may be changed. See Control Options (End-of-Cook-Time Signal), page 13.

TO DELAY THE START OF COOKING AND TURN OFF AUTOMATICALLY:

1. Press **Cook Time** pad. **COOK TIME** will flash. Press the appropriate number pads to enter cooking time in hours and minutes.
2. Press the **Bake** or **Convect Bake** or **Convect Roast** pad and select the temperature. **COOK TIME** will be displayed along with the temperature.
3. Press **Stop Time** pad. Display shows when the oven will stop based on an immediate start.

NOTES:

BROILING

- **Hi** broil is used for most broiling. Use **lo** broil when broiling longer cooking foods to allow them to cook to well done stage without excessive browning.
- **A cooling fan will automatically turn on during broiling. If it does not operate, contact an authorized servicer.**
- Never cover broiler pan insert with aluminum foil. This prevents fat from draining to the pan below.

4. Press **Stop Time** pad again. **STOP TIME** must be flashing to set the delay start time.

5. Press the appropriate number pads to enter the time you want the oven to stop.

6. **DELAY** will be displayed.

7. At the end of the delay period, **BAKE** and **COOK TIME** will be displayed along with the temperature.

8. Follow steps 3-5 in preceding section.

QUICK PREHEAT PAD

Use to decrease preheating time when using the **Bake** or **Convect Bake** pad. Use for all foods when baking on one rack.

- Press the **Quick Preheat** pad. **QUICK PREHEAT - 1 RACK BAKING** will scroll twice and then **PREHEATING** will be displayed.

TO RETURN TO STANDARD PREHEAT:

- Press **Quick Preheat** pad again. This will provide standard preheat and the display will scroll **STANDARD PREHEAT**.

- Expect broil times to be longer and browning to be slightly lighter if appliance is installed on a 208 volt circuit.

CLOCK CONTROLLED OVEN COOKING

- Highly perishable foods such as dairy products, pork, poultry or seafood are not recommended for delayed cooking.
- Clock controlled baking is not recommended for baked items that require a preheated oven, such as cakes, cookies and breads.

Care and Cleaning

CLEANING PROCEDURES

- Be sure appliance is off and all parts are cool before handling or cleaning. This is to avoid damage and possible burns.
- To prevent staining or discoloration, clean appliance after each use.
- If a part is removed, be sure it is correctly replaced.

ACCESS PANEL

The access panel is easily opened or removed. To open panel, grasp upper corners and pull forward and down. To close panel, lift up and insert prongs into catches in the range.

- Wash with soap and water, a glass cleaner, or mild liquid sprays.
 - Do not use excessive amounts of water.
 - To prevent scratching or dulling of the finish, do not use mildly abrasive, abrasive, harsh or caustic cleaners such as oven cleaners.
- NOTE:** To avoid the possibility of accidentally disconnecting any part of the ventilation system, do not use the area behind the access panel for storage.

BROILER PAN AND INSERT

- Place soapy cloth over insert and pan; let soak to loosen soil.
- Wash in warm soapy water. Use scouring pad to remove stubborn soil.
- Broiler pan and insert can be cleaned in dishwasher.

CLOCK AND CONTROL PAD AREA

- To activate "Control Lock" for cleaning, see page 15.
- Wipe with a damp cloth and dry.
- Glass cleaners may be used if sprayed on a cloth first. **DO NOT spray directly on control pad and display area.**

CONTROL PANEL

- Wipe with damp cloth.
- For stubborn soil, use mildly abrasive cleaning agents such as Bon Ami*. Do NOT use abrasive cleaners such as steel wool pads or oven cleaners. These products will permanently damage the surface.

CONTROL KNOBS

- Remove knobs in the OFF position by pulling forward.
- Wash, rinse and dry. Do not use abrasive cleaning agents as they may scratch the finish.
- Turn on each element to be sure the knobs have been correctly replaced.

COOKTOP -PORCELAIN ENAMEL

Porcelain enamel is glass fused on metal and may crack or chip with misuse. It is acid resistant, not acid proof. All spills, especially acidic or sugary spills, should be wiped up immediately with a dry cloth.

- When cool, wash with soapy water, rinse and dry.
- Never wipe off a warm or hot surface with a damp cloth. This may cause cracking or chipping.
- Never use oven cleaners, abrasive or caustic cleaning agents on exterior finish of range.

DOOR HANDLE – PLASTIC FINISHES

- When cool, clean with soap and water, rinse and dry.
- Use a glass cleaner and a soft cloth.

NOTE: Never use oven cleaners, abrasive or caustic liquid or powdered cleansers on plastic finishes. These cleaning agents will scratch or mar finish.

NOTE: To prevent staining or discoloration, wipe up fat, grease or acid (tomato, lemon, vinegar, milk, fruit juice, marinade) immediately with a dry paper towel.

OVEN WINDOW & DOOR – GLASS

- Avoid using excessive amounts of water which may seep under or behind glass causing staining.
- Wash with soap and water. Rinse with clear water and dry. Glass cleaner can be used if sprayed on a cloth first.
- Do not use abrasive materials such as scouring pads, steel wool or powdered cleaners as they will scratch glass.

OVEN INTERIORS

- Follow instructions on page 17 to set a self-clean cycle.

OVEN RACKS

- Clean with soapy water.
- Remove stubborn soil with cleansing powder or soap-filled scouring pad. Rinse and dry.
- If over time, racks do not slide out easily, wipe the rack edge and rack support with a small amount of vegetable oil to restore ease of movement, then wipe off excess oil. Likewise, place one drop of vegetable oil on rack guides.

NOTE: Remove oven racks during a clean cycle. If racks are left in the oven, it may impair function and they will discolor.

* Brand names for cleaning products are registered trademarks of the respective manufacturers.

** To order direct, call 1-800-688-8408.

Care and Cleaning

CARE & CLEANING , CONT .

STAINLESS STEEL

(SELECT MODELS)

- **DO NOT USE ANY CLEANING PRODUCT CONTAINING CHLORINE BLEACH.**
- **ALWAYS WIPE WITH THE GRAIN WHEN CLEANING.**
- **Daily Cleaning/Light Soil** — Wipe with one of the following - soapy water, white vinegar/water solution, Formula 409 Glass and Surface Cleaner* or a similar glass cleaner - using a sponge or soft cloth. Rinse and dry. To polish and help prevent fingerprints, follow with Stainless Steel Magic Spray (Jenn-Air Model A912, Part No. 20000008)**.
- **Moderate/Heavy Soil** — Wipe with one of the following - Bon Ami, Smart Cleanser, or Soft Scrub* - using a damp sponge or soft cloth. Rinse and dry. Stubborn soils may be removed with a damp Scotch-Brite* pad; rub evenly with the grain. Rinse and dry. To restore luster and remove streaks, follow with Stainless Steel Magic Spray**.
- **Discoloration** — Using a damp sponge or soft cloth, wipe with Cameo Stainless Steel Cleaner*. Rinse immediately and dry. To remove streaks and restore luster, follow with Stainless Steel Magic Spray**.

STORAGE DRAWER — PAINTED ENAMEL

- When cool, wash with warm soapy water, rinse and dry. Never wipe a warm or hot surface with a damp cloth as this may damage the surface and may cause a steam burn.
- For stubborn soil, use mildly abrasive cleaning agents such as baking soda paste or Bon Ami.* Do not use abrasive, caustic or harsh cleaning agents such as

steel wool pads or oven cleaners. These products will scratch or permanently damage the surface.

NOTE: Use dry towel or cloth to wipe up spills, especially acidic or sugary spills. Surface may discolor or dull if soil is not immediately removed. This is especially important for white surfaces.

GRILL ACCESSORIES —

BASIN AND BASIN PAN — PORCELAIN

The basin pan and basin are located under the grill element and/or cartridges. Clean after each use of the grill.

- To remove light soil, clean with soapy water or spray with cleansers such as Fantastik* or Formula 409*. For easier cleanup: **a)** spray with a household cleanser; **b)** cover with paper towels; **c)** add small amount of hot water to keep the paper towels moist; **d)** cover and wait 15 minutes; and **e)** wipe clean.
- To remove moderate soil, scrub with Bon Ami*, a soft scrub cleanser or plastic scrubber.
- Basin liner pan can be cleaned in the dishwasher.

Note: Check the grease drain after each use of the grill. To clean: Pour about 1/3 cup of very hot tap water mixed with 1 teaspoon dish detergent down the drain.

ELEMENT

- Never immerse in water. Most soil will burn off during use. The terminal block may be wiped with warm soapy water. Do not use abrasive cleaners or materials. Dry thoroughly before reinserting in the cooktop.

GRATES — CAST ALUMINUM COATED WITH NON-STICK FINISH

- Wash cool grates (DO NOT IMMERSE HOT GRILL GRATES IN WATER) with detergent in hot water in the sink or wash them in the dishwasher. Be sure to remove all food residue before cooking on the grill grates again.
- Remove stubborn soils with a plastic mesh puff or pad. Use only those cleaning products which state they are recommended for use when cleaning nonstick surfaces.
- If grates were washed in the dishwasher, season with oil prior to grilling.
- Do not use metal brushes or abrasive scouring pads or other scrubbers intended to clean outdoor charcoal grills. These will remove the finish as well as scratch the grates. Do not clean in self-cleaning oven or use oven cleaners on the grates.

GREASE CUP

- The container is located on the left side behind the bottom access panel, underneath the range. (See page 18 for opening access panel.) It collects grease and other liquids created while grilling or using some of the accessories. Check each time after grilling and empty when grease is noticeable. To remove, simply grasp the handle, and pull from the bracket holding the container.
- The container can be washed in hot, soapy water or in the dishwasher.

* Brand names for cleaning products are registered trademarks of the respective manufacturers.

** To order direct, call 1-800-688-8408.