
Write the model and serial
numbers here:

Model # _________________

Serial # _________________

You can find them on a label on
the side trim or on the front of the
(lower) oven behind the oven door.

ESPAÑOL
Para consultar una version en

español de este manual de
instrucciones, visite nuestro sitio de

internet GEAppliances.com.

OWNER’S MANUAL
W

A
LL

 O
V

EN
B

ui
lt

-I
n

E
le

ct
ri

c

49-80723-1 08-16 GEA

SAFETY INFORMATION 2

WARRANTY . 4

ASSISTANCE / ACCESSORIES . . . 5

USING THE RANGE
Oven Controls . 6
Special Features . 7
Oven Racks . 8
Aluminum Foil and Oven Liners 8
Cooking Modes . 9
Cookware . 9
Cooking Guide .10

CARE AND CLEANING
Control Panel . 11
Oven Exterior . 11
Stainless Steel Surfaces. 11
Oven Interior . 11
Flat Racks . 11
Maintenance . 12

TROUBLESHOOTING TIPS15

JK1000 - 27" Single Wall Oven
JT1000 - 30" Single Wall Oven

GE is a trademark of the General Electric Company. Manufactured under trademark license.

2 49-80723-1

IMPORTANT SAFETY INFORMATION.
READ ALL INSTRUCTIONS BEFORE USING.

SA
FE

TY
 IN

FO
RM

AT
IO

N

as described in this Owner’s Manual.

grounded by a qualified installer in accordance
with the provided installation instructions.

your oven unless it is specifically recommended
in this manual. All other servicing should be
transferred to a qualified technician.

power supply at the household distribution panel
by removing the fuse or switching off the circuit
breaker.

be left alone or unattended in an area where an
appliance is in use. They should never be allowed

 CAUTION

children in cabinets above an oven - children
climbing on the oven to reach items could be
seriously injured.

holders on hot surfaces may result in burns from

in place of pot holders.

the room.

surface of the oven. These surfaces may be hot
enough to burn even though they are dark in

clothing or other flammable materials contact any
interior area of the oven; allow sufficient time for
cooling first. Other surfaces of the appliance may
become hot enough to cause burns. Potentially

surfaces near the opening and crevices around
the oven door.

causing an injury.

described in this manual. Oven liners can trap

at least an internal temperature of 160°F and
poultry to at least an internal temperature of
180°F. Cooking to these temperatures usually
protects against foodborne illness.

WARNING GENERAL SAFETY INSTRUCTIONS

WARNING Read all safety instructions before using the product. Failure to follow these instructions may

STATE OF CALIFORNIA PROPOSITION 65 WARNING

WARNING This product contains one or more chemicals known to the State of California to cause

READ AND SAVE THESE INSTRUCTIONS

49-80723-1 3

or other flammable vapors and liquids.

using the appliance. These garments may ignite if

materials accumulate in or near the oven. Grease
in the oven or near the oven may ignite.

WARNING KEEP FLAMMABLE MATERIALS AWAY FROM THE OVEN
Failure to do so may result in fire or personal injury.

a flaming pan. smother the fire by closing the oven door and
turning the oven off or by using a multi-purpose

WARNING IN THE EVENT OF A FIRE, TAKE THE FOLLOWING
STEPS TO PREVENT INJURY AND FIRE SPREADING

oven door. Hot air or steam which escapes can

in the oven may ignite.
 Place oven racks in desired location while oven is

let pot holder contact hot heating element in oven.

a precaution against burns from touching hot
surfaces of the door or oven walls.

utensils or food in the oven when not in use.

smoke or fire.

WARNING OVEN SAFETY INSTRUCTIONS

SA
FETY IN

FO
RM

ATIO
N

READ AND SAVE THESE INSTRUCTIONS

4 49-80723-1

GE Appliances Electric Wall Oven Warranty
GEAppliances.com

® technician. To

800.GE.CARES (800.432.2737). Please have serial number and model number available when calling for service.
Servicing your appliance may require the use of the onboard data port for diagnostics. This gives a GE Appliances factory
service technician the ability to quickly diagnose any issues with your appliance and helps GE Appliances improve its

For the period of one year from the date of the original purchase. GE Appliances will provide any part of the wall oven

What GE Appliances will not cover:
 Service trips to your home to teach you how to use

the product.

modified or used for other than the intended purpose
or used commercially.

 Replacement of house fuses or resetting of circuit
breakers.

floods or acts of God.

possible defects with this appliance.

Product not accessible to provide required service.

lamps.

EXCLUSION OF IMPLIED WARRANTIES

shortest period allowed by law.

Warrantor: GE Appliances

Extended Warranties:
available while your warranty is still in effect. You can purchase it on-line anytime

Register Your Appliance: Register your new appliance on-line at your convenience!

should the need arise. You may also mail in the pre-printed registration card included in the packing material.

S
ta

pl
e

yo
ur

 re
ce

ip
t h

er
e.

 P
ro

of
 o

f t
he

 o
rig

in
al

 p
ur

ch
as

e
da

te
 is

 n
ee

de
d

to
 o

bt
ai

n
se

rv
ic

e
un

de
r t

he
 w

ar
ra

nt
y.

W
A

RR
A

N
TY Thank You! ... for your purchase of a GE Appliances Brand appliance.

49-80723-1 5

Accessories

Parts
 Oven racks Part numbers vary by model
 Oven elements Part numbers vary by model

Cleaning Supplies

Schedule Service:
is only one step away from your door. Get on-line and

(800.432.2737) during normal business hours.
Parts and Accessories:
own appliances can have parts or accessories sent directly

phone at 800.626.2002 during normal business hours.

to be performed by any user. Other servicing generally
should be referred to qualified service personnel. Caution

unsafe operation.

Real Life Design Studio: GE Appliances supports the

range of physical and mental abilities and impairments. For

Contact Us:

General Manager, Customer Relations
GE Appliances, Appliance Park Louisville, KY 40225

www.geappliances.com/service_and_support/

schedule service on-line.

Accessories
Looking For Something More?
GE Appliances offers a variety of accessories to improve your cooking and maintenance experiences!

www.GEApplianceParts.com www.GEAppliances.ca (Canada)
or call 800.626.2002 800.661.1616 (Canada)

How to Remove Protective Shipping Film and Packaging Tape
Carefully grasp a corner of the protective shipping film
with your fingers and slowly peel it from the appliance

Remove all of the film before using the appliance for the
first time.

To assure no damage is done to the finish of the

packaging tape on new appliances is an application of
a household liquid dishwashing detergent. Apply with a
soft cloth and allow to soak.

NOTE:
cannot be removed if it is baked on.

Have a question or need assistance with your appliance?
A

SSISTA
N

C
E / ACC

ESSO
RIES

6 49-80723-1

Single Wall Oven
U

SI
N

G
 T

H
E

O
VE

N
: O

ve
n

Co
nt

ro
ls

1. Bake: Touch this pad to select the bake
function. See the Cooking Modes section for more
information.

2. Broil: Touch this pad to select the broil function.
See the Cooking Modes section for more
information.

3. Steam Clean: See the Cleaning the Oven
section for important information about using this
mode.

4. Start:

5. Cancel/Off:
the clock and timer.

6. Cook Time: Counts down cooking time and turns
off the oven when the cooking time is complete.
Press the Cook Time + and - pads to

press Start.

7. Clock: Press the Clock pad once to turn off
the time of day display. Although the clock is no

the correct time of day. Press the Clock pad twice
to change the time of day and the + and - pads to
program the time. Press Start to save the time.

8. Timer:
Timer pad and the + and - pads to program the
time in hours and minutes. Press the Start pad.
The oven will continue to operate when the timer
countdown is complete. To turn the timer off press
the Timer pad

9. Delay Time:

start. Press the Delay Time pad and use the +
and - pads to program the time of day for the oven
to turn on. Press the desired cooking mode and
temperature then press Start. A cook time may also
be programmed if desired.

 NOTE: foods

more than 1 hour before or after cooking. Room
temperature promotes the growth of harmful bacteria.

the bulb will speed harmful bacteria growth.

10. Lock Controls:
pressing the pads does not activate the controls.
Press and hold the + and - pads for three seconds
to lock or unlock the control. Cancel/Off is always

1 4 8 7

10 652 3

9

49-80723-1 7

Special Features
U

SIN
G

 TH
E O

VEN
: Special Features

BAKE and
BROIL pads at the same time and hold for three seconds. "SF" will appear in the display. Select the feature you want

START key to save the change and return to the time of day.

Adjust the Oven Temperature
This feature allows the oven baking temperature to be

this feature if you believe your oven temperature is too
hot or too cold and wish to change it.
Press the Bake + or - pad to increase
or decrease your oven temperature. Press the Start pad
to save the change.

12-hour auto shut-off and Sabbath

12-hour auto shut-off turns off the oven after 12 hours of
continuous operations.
The Sabbath feature can be used for baking only. This

used with this feature. Sabbath mode does not disable
the oven light which turns on when the door opens;
therefore the bulb must be removed to ensure that
the light does not turn on. Reference the Maintenance
Section for information on how to remove the light bulb.
Press the Clock pad to view the current setting and then
to change the setting. Select Sabbath mode and press
Start. A] will appear in the display and the clock will not
display.

Bake

automatically be set to 350°F. Press the + or - pads to
increase or decrease the temperature in 25°F increments
for temperatures between 170°F and 550°F and then
press Start.

][
appear in the display indicating the oven is running.

press Bake again. Press the + or - pads to increase
or decrease the temperature in 25°F from the previous
temperature you set to the new baking temperature and
then press Start.

Cancel/Off at any time. The
oven will immediately turn off and][will change to]
indicating that the oven has turned off.

resume when power is restored.

8 49-80723-1

positions for various types of foods are provided in the
Cooking Guide. Adjusting rack position is one way to

ensure there is sufficient space between pans to allow
air to flow.

Flat Racks

to the bump (stop position) on the rack support.

and pull it out.

push the rack in.

U
SI

N
G

 T
H

E
O

VE
N

: O
ve

n
Ra

ck
s

/ A
lu

m
in

um
 F

oi
l a

nd
 O

ve
n

Li
ne

rs
 /

Co
ok

w
ar

e Oven Racks

Cookware
Cookware Guidelines

performance.

obtained with this type of cookware consider reducing

Shiny pans can produce more evenly cooked baked
goods such as cakes and cookies.
Glass and ceramic pans heat slowly but retain heat well.
These types of pans work well for dishes such as pies
and custards.
Air insulated pans heat slowly and can reduce bottom
browning.

CAUTION Do not use any type of foil or oven liner to cover the oven bottom. These items can trap heat
or melt, resulting in damage to the product and risk of shock, smoke or fire. Damage from improper use of
these items is not covered by the product warranty.

to prevent poor heat circulation.

Aluminum Foil and Oven Liners

49-80723-1

U
SIN

G
 TH

E O
VEN

: Cooking M
odes

Cooking Modes
Your new oven has a variety of cooking modes to help you get the best results. These modes are described below.

differently than the oven it is replacing.

Bake
The bake mode is for baking and roasting. This mode
uses heat primarily from the lower element but also from

preheat the oven first. Follow recipe recommendations for

in the oven. To use this mode press the Bake
Start.

Broiling Modes
Always broil with the door closed. The broil element in
this oven is very powerful. Monitor food closely while

positions as placing food closer to the broil element

of fats igniting. Broiling on rack position 6 is not
recommended.
Try broiling foods that you would normally grill. Adjust
rack positions to adjust the intensity of the heat to the
food. Place foods closer to the broil element when a
seared surface and rare interior is desired. Thicker foods
and foods that need to be cooked through should be
broiled on a rack position farther from the broiler or by

 For best performance center food below
the broil heating element.

Broil Hi

To use this mode press the Broil pad once and then
press Start
this mode.

Broil Lo

element to cook food thoroughly while also producing

through. To use this mode press the Broil pad twice
and then press Start
using this mode.

10 49-80723-1

U
SI

N
G

 T
H

E
O

VE
N

: C
oo

ki
ng

 G
ui

de Cooking Guide

FOOD TYPE
RECOMMENDED

MODE(S)
RECOMMENDED

RACK POSITION(S) ADDITIONAL SUGGESTIONS
Baked Goods

breads on a Single Rack
3

Racks 2 and 4 Ensure adequate airflow
(see illustration below).

Chiffon cakes (angel food) 1

on a Single Rack 3

on Multiple Racks 2 and 4 partially through cooking for more even cooking
results between racks. Ensure adequate airflow.

Beef & Pork

Hamburgers 5

closely when broiling. For best performance center
food below the broil heating element.

Steaks & Chops 5

closely when broiling. For best performance center
food below the broil heating element.

Roasts 2 or 3
as a broil pan. Preheating is not necessary.

Poultry
2 or 3

1

the broil heating element.

 3

 3

center food below the broil heating element.

1 or 2

2 or 3

Fish

heating element.

Casseroles 3

Frozen Convenience Foods

on a Single Rack
3

on Multiple Racks
2 and 4 Switch food location partially through

cooking for more even cooking results.

and 4. Place the pans as shown so that one pan is not
directly above another.
Cook food thoroughly to help protect against food
borne illness. Minimum safe food temperature
recommendations for food safety can be found at
www.IsItDoneYet.gov. Make sure to use a food
thermometer to take food temperatures.

49-80723-1 11

C
A

RE A
N

D
 C

LEA
N

IN
G

Control Panel

Flat Racks

rinse with clean water and polish dry with a soft cloth.
plastic scouring pads or oven cleaners on the control

Racks may be more difficult to slide with time or after

some vegetable oil on a soft cloth or paper towel and
rub onto the left and right edges.

Oven Exterior

Oven Interior

Clean with a mild soap and water or vinegar and water
solution. Rinse with clean water and dry with a soft cloth.

room temperature and not in direct sunlight.

abrasive cleaner and a sponge-scrubber for best results.

basting liquids containing acids may cause discoloration

The interior of your new oven can be cleaned manually
or by using the Steam Clean mode.

basting liquids containing acids may cause discoloration

Manual Cleaning

powders on the interior of the oven. Clean with a mild
soap and water or vinegar and water solution. Rinse with

Steam Clean Mode
Steam clean is intended to clean small spills using water
and a low cleaning temperature.

from the oven. Pour one cup of water into the bottom
of the oven. Close the door. Press the Steam Clean
pad and then press Start
the steam clean as this will decrease the steam clean

remaining soil.

water or a stainless steel cleaner or polish. Always wipe
the surface in the direction of the grain. Follow the cleaner
instructions for cleaning the stainless steel surface.

To inquire about purchasing cleaning products including
stainless steel appliance cleaner or polish read the
Assistance and Accessories sections at the beginning of
this manual.

Stainless Steel Surfaces (on some models)

Cleaning The Oven

12 49-80723-1

C
A

RE
 A

N
D

 C
LE

A
N

IN
G Maintenance

WARNING SHOCK OR BURN HAZARD:
oven at the main fuse or circuit breaker panel. Failure to do so may result in electric shock or burn.

CAUTION BURN HAZARD: The glass cover and bulb should be removed when cool. Touching hot glass with
bare hands or a damp cloth can cause burns.

Oven Light Bulb

NOTE: The glass cover should be removed only when

the bulb cool completely before removing it. For your

do the bulb may break.

To remove:

tabs of the glass cover clear the grooves of the socket.
Remove the bulb.

To replace:

Put in a new 40-watt appliance bulb. Place the tabs of
the glass cover into the grooves of the socket. Turn the

NOTE:

40-watt household bulb.

bulb is installed.

cover frequently using a wet cloth. This should be
done when the oven is completely cool.

Bulb

Socket

Tab

Max
length

31 2”

Glass cover

49-80723-1 13

C
A

RE A
N

D
 C

LEA
N

IN
G

Maintenance

To remove the door:
1. Fully open the door.

3. Firmly grasp both sides of the door at the top.
4. Close door to the door removal position. The door

above the door.
5.

the slots.
To replace the door:
1. Firmly grasp both sides of the door at the top.

the hinge arm into the bottom edge of the hinge slot.
The notch in the hinge arm must be fully seated into
the bottom of the slot. Repeat for right side.

indentation is not seated correctly in the bottom edge
of the slot.

4. Push the hinge locks up against the front frame of the

5. Close the oven door.

Lift-Off Oven Door

Removal position

Hinge lock

Slot

Pull hinge locks down to unlock

Push hinge locks up to lock

Hinge
lock

Hinge
arm

Indentation

Bottom
edge of

slot

Hinge arm

14 49-80723-1

Notes

49-80723-1 15

TRO
U

BLESH
O

O
TIN

G
 TIPS

Save time and money! Review the charts on the following pages first and you may not need to call for service.

Problem Possible Cause What To Do
My new oven doesn't
cook like my old one.
Is something wrong
with the temperature
settings?

Your new oven has a different cooking
system from your old oven and therefore
may cook differently than your old oven.

you can adjust the temperature yourself to
meet your specific cooking preference.

Food does not bake
properly

Oven controls improperly set. See the Cooking Modes section.

Rack position is incorrect or rack is not
level.

See the Cooking Modes section and Cooking
Guide.

Incorrect cookware or cookware of improper
size being used.

See the Cookware section.

Oven temperature needs adjustment. See the Special Features section.

Ingredient substitution Substituting ingredients can change the
recipe outcome.

Food does not broil
properly

Oven controls improperly set. Make sure you select the appropriate broil
mode.

Improper rack position being used. See Cooking Guide for rack location
suggestions.

Food being cooked in a hot pan. Make sure cookware is cool.
Cookware not suited for broiling.

Aluminum foil used on the broiling pan and
grid has not been fitted properly and
slit as recommended.

In some areas the power (voltage) may be
low.

Preheat the broil element for 10 minutes.

Oven temperature too
hot or too cold

Oven temperature needs adjustment. See the Special Features section.

Oven does not work or
appears not to work

A fuse in your home may be blown or the
circuit breaker tripped.

Replace the fuse or reset the circuit breaker.

Oven controls improperly set.

Oven is in Sabbath Mode.
See the Special Features section.

“Crackling” or
“popping” sound

This is the sound of the metal heating
and cooling during both the cooking and
cleaning functions.

This is normal.

Why is my range
making a "clicking"
noise when using my
oven?

Your range has been designed to maintain
a tighter control over your oven's
temperature. You may hear your oven's
heating elements "click" on and off more
frequently than in older ovens to achieve
better results during baking and broiling
cycles.

This is normal.

Clock and timer do not
work

A fuse in your home may be blown or the
circuit breaker tripped.

Replace the fuse or reset the circuit breaker.

Sometimes the
oven takes longer to
preheat to the same
temperature

Cookware or food in oven The cookware or food in the oven will cause
the oven to take longer to preheat. Remove
items to reduce preheat time.

Number of racks in oven Adding more racks to the oven will cause
the oven to take longer to preheat. Remove
some racks.

Troubleshooting tips ... Before you call for service

16 49-80723-1

TR
O

U
BL

ES
H

O
O

TI
N

G
 T

IP
S Troubleshooting tips ... Before you call for service

Problem Possible Cause What To Do
Oven light does not
work

Light bulb is loose or defective. Tighten or replace bulb.

Excessive smoking
during broiling

Food too close to burner element.

“F— and a number
or letter” flash in
the display

You have a function error code. Press the Cancel/Off pad. Allow the oven to cool for one
hour. Put the oven back into operation.

If the function code repeats.

Display goes blank A fuse in your home may be blown or the
circuit breaker tripped.

Replace the fuse or reset the circuit breaker.

The clock is turned off. See the Oven Controls section.

Oven is in Sabbath Mode. Verify that the oven is not in Sabbath Mode.
See the Special Features section.

Power outage,
clock flashes

Power outage or surge
reset it by pressing the Cancel/Off
clock and resetting any cooking function.

“Burning” or “oily”
odor emitting from
the vent

This is normal in a new oven and will
disappear in time.

This is temporary and will go away after several uses.

Strong odor An odor from the insulation around
the inside of the oven is normal for the
first few times the oven is used.

This is temporary and will go away after several uses.

Fan noise A cooling fan may automatically turn
on.

This is normal. The cooling fan will turn on to cool

oven is turned off.
My oven door glass
appears to be
"tinted" or have a
"rainbow" color. Is
this defective?

No. The inner oven glass is coated with
a heat barrier to reflect the heat back
into the oven to prevent heat loss and
keep the outer door cool while baking.

see this tint or rainbow color.

MANUAL DEL
PROPIETARIO

Escriba los números de modelo y
de serie aquí:

Nº de Modelo ____________

Nº de Serie ______________

Los podrá encontrar en una
etiqueta en el borde lateral o en el
frente del horno (inferior) detrás
de la puerta del horno.

H
O

R
N

O
 D

E
PA

R
ED

E
lé

ct
ri

co
 I

nc
o

rp
o

ra
d

o

49-80723-1 08-16 GEA

INFORMACIÓN DE SEGURIDAD . . . 2

GARANTÍA . 4

ASISTENCIA / ACCESORIOS 5

USO DE LA COCINA
Controles del Horno . 6
Funciones Especiales . 7
Estantes del Horno . 8
Papel de Aluminio y Cobertores del Horno 8
Utensilios . 8
Modos de Cocción . 9
Guía de Cocción .10

CUIDADO Y LIMPIEZA
Panel de Control . 11
Exterior del Horno . 11
Superficies de Acero Inoxidable 11
Interior del Horno . 11
Estantes Planos . 11
Mantenimiento . 12

CONSEJOS PARA LA
SOLUCIÓN DE PROBLEMAS 15

Horno de Pared Simple JK1000 de 27"
Horno de Pared Simple JT1000 de 30”

GE es una marca registrada de General Electric Company. Fabricado bajo licencia de marca.

2 49-80723-1

INFORMACIÓN IMPORTANTE DE SEGURIDAD
LEA TODAS LAS INSTRUCCIONES ANTES DE USAR

IN
FO

RM
AC

IÓ
N

 D
E

SE
G

U
RI

D
A

D

como se describe en el Manual del Propietario.

provistas.

PRECAUCIÓN

de las cacerolas.

potencialmente calientes incluyen la abertura de la

o incendios.

o cortes.

carne por lo menos a una temperatura interna de 160º F
y la carne de ave por lo menos a una temperatura interna

por la comida.

ADVERTENCIA INSTRUCCIONES GENERALES DE SEGURIDAD

LEA Y GUARDE ESTAS INSTRUCCIONES

ADVERTENCIA

ADVERTENCIA DE LA PROPOSICIÓN 65 DEL ESTADO DE CALIFORNIA

ADVERTENCIA

49-80723-1 3

ADVERTENCIA MANTENGA LOS MATERIALES INFLAMABLES ALEJADOS DE LA COCINA
Si esto no se cumple, se podrán sufrir lesiones personales graves o incendios.

ADVERTENCIA EN CASO DE INCENDIO, SIGA LOS SIGUIENTES PASOS PARA
EVITAR LESIONES O LA PROPAGACIÓN DEL FUEGO

ADVERTENCIA INSTRUCCIONES DE SEGURIDAD DEL HORNO

IN
FO

RM
AC

IÓ
N

 D
E SEG

U
RID

A
D

LEA Y GUARDE ESTAS INSTRUCCIONES

4 49-80723-1

¡Gracias! ... por su compra de un electrodoméstico de la Marca GE Appliances
G

A
RA

N
TÍ

A

Garantía del Horno de Pared Eléctrico GE Appliances
GEAppliances.com

de serie y de modelo disponibles.

Qué no cubrirá GE Appliances:

EXCLUSIÓN DE GARANTÍAS IMPLÍCITAS

Garante: GE Appliances

Garantías Extendidas:

Registre su Electrodoméstico:

el material embalado.

49-80723-1 5

Accesorios

Piezas

Suministros de Limpieza

Servicio Programado:

Piezas y Accesorios:

Estudio de Diseño de la Vida Real:

Contáctenos:

General Manager, Customer Relations
GE Appliances, Appliance Park Louisville, KY 40225

A
SISTEN

C
IA

 / ACC
ESO

RIO
S

www.geappliances.com/service_and_support/) durante las 24

¿Desea realizar una consulta o necesita ayuda con su electrodoméstico?

Accesorios
¿Busca Algo Más?
¡GE Appliances ofrece una variedad de accesorios para mejorar sus experiencias de cocción y mantenimiento!

www.GEApplianceParts.com www.GEAppliances.ca
o llame al 800.626.2002 800.661.1616

Cómo Retirar la Película Protectora de Envío y la Cinta de Embalaje

NOTA:

6 49-80723-1

1. Bake (Hornear): Presione esta tecla para seleccionar

2. Broil (Asar):

3. Steam Clean (Vapor Limpieza):

4. Start (Iniciar):

5. Cancel/Off (Cancelar/ Apagar):

6. Cook Time (Tiempo de Cocción): Cuenta el tiempo

completo. Presione la tecla Cook Time (Tiempo de Cocción)

Start (Iniciar).

7. Clock (Reloj):

la tecla Clock (reloj)
las teclas + y –

8. Timer (Temporizador):
Timer (Temporizador)

y las teclas + y –
minutos. Presione la tecla Start (Iniciar)

tecla Timer (Temporizador).

9. Delay Time (Tiempo de Retraso): Genera un retraso

la tecla Delay Time (Tiempo de Retraso) y use las teclas
+ y -

la temperatura y luego presione Start (Iniciar)

 NOTA:

bacterias nocivas.

10. Lock Controls (Controles de Bloqueo):

controles. Mantenga presionada la tecla teclas + y – durante

Cancel/Off (Cancelar/ Apagar)

Horno de Pared Simple
U

SO
 D

EL
 H

O
RN

O
: C

on
tr

ol
es

 d
el

 H
or

no

1 4 8 7

10 652 3

9

49-80723-1

las teclas BAKE (Hornear) y BROIL (Asar) al mismo tiempo durante tres segundos. "SF
START (Iniciar)

Ajuste de la Temperatura del Horno

Presione la tecla Bake (Hornear), luego use la tecla + o – para

Start (Iniciar) para guardar el cambio.

Apagado automático de 12 horas y Modo Sabático

de Mantenimiento.
Presione la tecla Clock (Reloj)

y presione Start (Iniciar)

posible presione Bake (Hornear)

presione Start (Iniciar).

Bake (Hornear)

Start (Iniciar).
Cancel/Off (Cancelar/ Apagar) en

El horno se apagará inmediatamente ,][
]

NOTA:

U
SO

 D
EL H

O
RN

O
: Funciones especiales

Funciones especiales

8 49-80723-1

Flat Racks

del estante.

Utensilios
Pautas de Uso de Utensilios

parejos en tortas y galletas.

bien el calor.

postres con natilla.

Estantes del Horno
U

SO
 D

EL
 H

O
RN

O
: E

st
an

te
s

de
l H

or
no

 /
Pa

pe
l d

e
Al

um
in

io
 y

 C
ob

er
to

re
s

de
l H

or
no

 /
U

te
ns

ilio
s

PRECAUCIÓN No use ningún tipo de aluminio o cobertor de horno para cubrir el fondo del horno. Estos ítems
pueden atrapar el calor o derretirse, ocasionando daños sobre el producto y el riesgo de descargas, humo o incendios.
Los daños por uso inadecuado de estos ítems no están cubiertos por la garantía del producto.

Papel de Aluminio y Cobertores del Horno

49-80723-1

Hornear

presione la tecla Bake (Hornear)
luego presione Start (Iniciar).

Modo para Asar

incendien las grasas. No se recomienda asar en el estante de la
posición 6.

Asar Alto

Broil (Asar) Traditional
(Tradicional) y luego presione Start (Iniciar)

Asar Bajo

la tecla Broil (Asar) dos veces y luego presione Start (Iniciar)

U
SO

 D
EL H

O
RN

O
: Funciones especiales

Modos de Cocción

10 49-80723-1

TIPO DE COMIDA
MODO(S)

RECOMENDADO(S)
POSICIÓN(ES) DE ESTANTES

RECOMENDADA SUGERENCIAS ADICIONALES
Productos Horneados

Hornear 3

Estantes Hornear 2 y 4

Hornear 1

Hornear 3

Hornear
2 y 4 Con comidas tales como galletas con azúcar, cambie la

ubicación de la comida parcialmente durante la cocción, a fin de
lograr resultados de cocción más parejos entre los estantes.

Bife y Cerdo

Hamburguesas 5 . Para un mejor

calor para asar.

5

asar.

Dorados Hornear 2 o 3

Ave

Pollo entero Hornear 2 o 3

1

Para un mejor

calor para asar.

Hornear 3

Hornear 3

Pavo entero Hornear 1 o 2

Hornear 2 o 3

Pescado 5 (mitad del grosor o menos)

asar.

Cazuelas Hornear 3

Comidas Congeladas a Conveniencia

Hornear 3

Hornear 2 y 4

www.IsItDoneYet.gov

mismas.

Guía de Cocción
U

SO
 D

EL
 H

O
RN

O
: G

uí
a

de
 C

oc
ci

ón

49-80723-1 11

Panel de Control

enjuague con agua limpia y pula en seco con una tela suave.

Exterior del Horno

una esponja con estropajo para obtener un mejor resultado. El

Superficies de Acero Inoxidable (en algunos modelos)

Interior del Horno

limpie y enjuague.

Limpieza Manual

Modo de Limpieza con Vapor

la tecla Clean (Limpiar) dos veces y luego presione Start
(Iniciar)

Estantes Planos

U
SO

 D
EL H

O
RN

O
: M

odos de Cocción
Limpieza del Horno

12 49-80723-1

ADVERTENCIA
 PELIGRO DE DESCARGA O QUEMADURAS:

PRECAUCIÓN
 RIESGO DE INCENDIO:

Lámpara de la Luz del Horno

NOTA:

agarre.

Para retirar:

Para reemplazar:

NOTA:

de 31 2

Tapa de vidrio

Mantenimiento
C

U
ID

A
D

O
 Y

 L
IM

PI
EZ

A

49-80723-1 13

Puerta del Horno Desmontable

Para retirar la puerta:

3. Firmemente tome ambos lados de la puerta por la parte
superior.

Para reemplazar la puerta:
1. Firmemente tome ambos lados de la puerta por la parte

superior.

Posición de retiro

Bloqueo de la bisagra

Ranura

Empuje los bloqueos de la bisagra
hacia abajo para desbloquear

Extremo inferior de la ranura

Bloqueo de
la bisagra

Brazo de
la bisagra

Hendidura

Empuje el
bloqueo de la
bisagra hacia

arriba hasta
que quede
bloqueado

Brazo de la
bisagra

C
U

ID
A

D
O

 Y LIM
PIEZA

Mantenimiento

14 49-80723-1

Notas

49-80723-1 15

¡Ahorre tiempo y dinero! Primero revise los cuadros que aparecen en las siguientes páginas y es posible que no necesite
solicitar reparaciones.

Problema Causa Posible Qué Hacer
Mi horno nuevo no
cocina como el anterior.
¿Hay algún problema con
las configuraciones de
temperatura?

Su horno nuevo cuenta con un sistema de cocción
diferente con relación al anterior y, por lo tanto, es
posible que cocine de forma diferente.

NOTA: Este

La comida no se hornea
de forma apropiada

Controles del horno configurados de forma
incorrecta.
La posición del estante es incorrecta o el estante
no está nivelado.
Uso de una cacerola incorrecta o de una cacerola
de tamaño incorrecto.
La temperatura del horno debe ser ajustada.
Sustitución de ingredientes

la receta.

La comida no asa de
forma apropiada

Controles del horno configurados de forma
incorrecta. asar.

Se usó una posición incorrecta del estante.

Se cocinó comida en una olla caliente.
Utensilio de cocina inadecuado para asar.
El papel de aluminio usado para la olla y la rejilla
para asar no se ajustó ni cortó de forma apropiada,
según lo recomendado.

con las aberturas de la olla.

En algunas áreas, es posible que el nivel de
corriente (voltaje) sea bajo.

Precaliente el elemento para asar durante 10
minutos.

La temperatura del horno
es demasiado caliente o
demasiado fría

La temperatura del horno debe ser ajustada.

El horno no funciona o
parece no funcionar

Es posible que un fusible de su hogar se haya
quemado o que el disyuntor se haya desconectado.
Controles del horno configurados de forma
incorrecta.
El horno se encuentra en Sabbath Mode (Modo
Sabático)

Especiales.

Sonido de “chisporroteo”
o “traqueo”

Éste es el sonido de metal calentándose o
enfriándose durante las funciones de cocción y
limpieza..

Esto es normal.

¿Por qué la estufa hace
un sonido de “clic”
cuando uso el horno?

Su estufa fue diseñada para mantener un control
más ajustado sobre la temperatura del horno.
Es posible que escuche que los elementos de
calentamiento del horno hagan sonidos de “clic”
con mayor frecuencia que con hornos más
antiguos para lograr mejores resultados durante
los ciclos de horneado, asado, convección y
limpieza automática.

Esto es normal.

El reloj y el temporizador
no funcionan

Es posible que un fusible de su hogar se haya
quemado o que el disyuntor se haya desconectado.

A veces el horno tarda
más en precalentarse a la
misma temperatura

Utensilio o comida en el horno

reducir el tiempo de precalentamiento.

Cantidad de estantes en el horno

C
O

N
SEJO

S PA
RA

 LA
 SO

LU
C

IÓ
N

 D
E PRO

BLEM
A

S
Consejos para la Solución de Problemas... Antes de solicitar el servicio técnico

16 49-80723-1

Problema Causa Posible Qué Hacer
La luz del horno no
funciona

La lámpara está floja o presenta defectos.
La luz de funcionamiento del interruptor está rota.

Humo excesivo al asar La comida está demasiado cerca del quemador.
“F – y un número
o letra” titila en la
pantalla

Tiene un código de error de función. Presione la tecla Cancel/Off (Cancelar/ Apagar)

Si el código de función se repite. Desconecte totalmente la corriente de la cocina durante
por lo menos 30 minutos y vuelva a conectar la misma.

La pantalla queda en
blanco

Es posible que un fusible de su hogar se haya
quemado o que el disyuntor se haya desconectado.
El reloj está apagado.
El horno se encuentra en Sabbath Mode (Modo
Sabático)..

Corte de corriente, el
reloj titila

Corte o exceso de corriente
reiniciar el mismo presionando la tecla Cancel/ Off
(Cancelar/ Apagar)

Olor a “quemado”
o “aceite” desde la
ventilación

Esto es normal en un horno nuevo y desaparecerá
con el tiempo.

Olor fuerte Un olor en la aislación alrededor del interior del
horno es normal desde las primeras veces en que el
horno es usado.

Ruido del ventilador Es posible que un ventilador de enfriamiento se
active automáticamente.

La puerta de vidrio del
horno parece estar
“teñida” o tener un
color “arcoíris”. ¿Es
esto un defecto?

No. El vidrio del horno interno está cubierto con una
barrera de calor que refleja este último nuevamente
hacia el horno, a fin de evitar la pérdida de calor
y de mantener fría la puerta externa mientras se
hornea.

Consejos para la Solución de Problemas... Antes de solicitar el servicio técnico
CO

N
SE

JO
S

PA
RA

 L
A

 S
O

LU
C

IÓ
N

 D
E

PR
O

BL
EM

A
S

