INSTALLATION AND SERVICE MUST BE PERFORMED BY A QUALIFIED INSTALLER. IMPORTANT: SAVE FOR LOCAL ELECTRICAL INSPECTOR'S USE. READ AND SAVE THESE INSTRUCTIONS FOR FUTURE REFERENCE.

A WARNING

- ALL RANGES CANTIP
- INJURY TO PERSONS COULD RESULT

- INSTALL ANTI-TIP DEVICE PACKED WITH RANGE
- SEE INSTALLATION INSTRUCTIONS

AWARNING If the information in this manual is not followed exactly, a fire or explosion may result causing property damage, personal injury or death.

FOR YOUR SAFETY:

- Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- WHAT TO DO IF YOU SMELL GAS:
 - Do not try to light any appliance.
 - Do not touch any electrical switch; do not use any phone in your building.
 - Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
 - If you cannot reach your gas supplier, call the fire department.
- Installation and service must be performed by a qualified installer, service agency or the gas supplier.

Provide proper fuel type

Before proceeding: Your range is factory preset to operate on natural gas. If L.P. conversion is needed, contact your local L.P. Gas provider for assistance.

The L.P. conversion kit may be located on the lower rear back panel of the range. If no L.P. kit is provided, contact your product dealer to obtain the correct L.P. conversion kit.

Refer to your serial plate for applicable agency certifications

Important notes to the installer

- Read all instructions contained in these installation instructions before installing range.
- Remove all packing material from the oven compartments before connecting the gas and electrical supply to the range.
- Observe all governing codes and ordinances.
- Be sure to leave these instructions with the consumer.

Important notes to the consumer

- Keep these instructions with your <u>Use & Care Guide</u> for future reference.
- Be sure your range is installed and grounded properly by a qualified installer or service technician.

Special instructions for appliances installed in the State of Massachusetts:

This appliance can only be installed in the State of Massachusetts by a Massachusetts licensed plumber or gas fitter. When using a flexible gas connector, it must not exceed 3 feet (36 inches) in length. A "T" handle type manual gas valve must be installed in the gas supply line to this appliance.

IMPORTANT SAFETY INSTRUCTIONS

Installation of this range must conform with local codes or, in the absence of local codes, with the National Fuel Gas Code ANSI Z223.1—latest edition when installed in the United States.

When installed in a manufactured (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, ANSI/NCSBCS A225.1, or with local codes.

This range has been design certified by CSA International. As with any appliance using gas and generating heat, there are certain safety precautions you should follow. You will find them in the <u>Use & Care Guide</u>, read it carefully.

IMPORTANT SAFETY INSTRUCTIONS

- Be sure your range is installed and grounded properly by a qualified installer or service technician.
- This range must be electrically grounded in accordance with local codes or, in their absence, with the National Electrical Code ANSI/NFPA No .70—latest edition when installed in the United States. See Grounding Instructions on page 8.
- Before installing the range in an area covered with linoleum or any other synthetic floor covering, make sure the floor covering can withstand heat at least 90°F above room temperature without shrinking, warping or discoloring. Do not install the range over carpeting unless you place an insulating pad or sheet of 1/4-inch thick plywood between the range and carpeting.
- Make sure the wall coverings around the range can withstand the heat generated by the range.
- Do not obstruct the flow of combustion air at the oven vent nor around the base or beneath the lower front panel of the range. Avoid touching the vent openings or nearby surfaces as they may become hot while the oven is in operation. This range requires fresh air for proper burner combustion.
- Air curtain or other overhead range hoods, which operate by blowing a downward air flow on to a range, shall not be used in conjunction with gas ranges other than when the hood and range have been designed, tested and listed by an independent test laboratory for use in combination with each other.

AWARNING DO NOT MAKE ANY ATTEMPT TO OPERATE THE ELECTRIC IGNITION OVEN DURING AN ELECTRICAL POWER FAILURE. RESET ALL OVEN CONTROLS TO "OFF" IN THE EVENT OF A POWER FAILURE.

The electric ignitor will automatically re-ignite the oven burner when power resumes if the oven thermostat control was left in the "ON" position.

When an electrical power failure occurs during use, the surface burners will continue to operate.

During a power outage, the surface burners can be lit with a match. Hold a lighted match to the burner, then slowly turn the knob to the LITE position. Use extreme caution when lighting burners this way.

AWARNING
Never leave children alone or
unattended in the area where an appliance is in use.
Teach children the proper, safe use of all appliances. Never
leave the oven door open when the range is unattended.

AWARNING Stepping, leaning or sitting on the doors or drawers of this range can result in serious injuries and can also cause damage to the range.

- Do not store items of interest to children in the cabinets above the range. Children could be seriously burned climbing on the range to reach items.
- To eliminate the need to reach over the surface burners, cabinet storage space above the burners should be avoided.
- Adjust surface burner flame size so it does not extend beyond the edge of the cooking utensil.
 Excessive flame is hazardous.
- Do not use the oven as a storage space. This creates a potentially hazardous situation.
- Never use your range for warming or heating the room. Prolonged use of the range without adequate ventilation can be dangerous.
- Do not store or use gasoline or other flammable vapors and liquids near this or any other appliance. Explosions or fires could result.
- Reset all controls to the "OFF" position after using a programmable timing operation.
- Unlike some gas ranges, the cooktop is not removable. Do not attempt to remove the cooktop.

Tools you will need

(Wear safety glasses when using tools):

For leveling legs and Anti-Tip Bracket:

- Adjustable wrench or channel lock pliers (Fig. a)
- 5/16" Nutdriver or flat head screwdriver (Fig. b)
- Electric drill & 1/8" drill bit (3/16" Masonry drill bit if installing in concrete) (Fig. c)
- Level (Fig. d)

For gas supply connection:

• Adjustable wrench and pipe wrench (Figs. a & e)

For burner flame adjustment:

Phillips head and small flat-blade screwdrivers (Figs. f & g)

Materials you will need:

- Pipe joint sealant that resists action of LP/Propane gas (Fig. h)
- Gas line manual shut-off valve (Fig. i)
- A new flexible metal appliance conduit (1/2" NPT x 3/4" or 1/2" I.D.) must be design certified by CSA International. Because solid pipe restricts moving the range, we recommend using a new flexible conduit (4 to 5 foot length) for each new installation and additional reinstallations. (Fig. j)
- Use new flare union adapters (1/2" NPT x 3/4" or 1/2" I.D.) (Fig. k)

Materials supplied with appliance:

- Anti-Tip Template (Fig. I)
- Anti-Tip bracket; includes 2 mounting screws (Fig. m)

Tools

Fig. d

Materials

Materials supplied with appliance

Installation with cabinets

Check location where the range will be installed for proper electric and gas supply, and stability of the floor.

The dimensions shown here must be used and are minimal unless otherwise stated. These measurements do not allow for any clearance below the cooking top or at the rear of the range.

Contact surface must be solid and level.

Things to remember:

- Do not seal the range to side cabinets.
- Do not pinch the power supply cord between the range and rear wall.
- If cabinet depth is greater than 25", the oven front frame must extend beyond cabinet front by 1/2" minimum (See Fig. 1).
- All openings in the wall or floor where the range is to be installed must be sealed.

Installation beside wall

If installing beside a wall, the minimum distance to combustible wall on either side of range above 36" height should be according to the BTU of the largest burner (See Fig 2).

Fig. 1 25-3/4 48-1/2" max 00 29-1/4" 36±1/8" **r** max door (Adjustable) closed 46-5/8" max door open 29-7/8 Fig. 3

Fig. 2

1 Install anti-tip bracket

IMPORTANT SAFETY WARNING!

To reduce the risk of tipping of the range, the range must be secured to the floor by properly installed antitip bracket and screws packed with the range. Failure to install the anti-tip bracket will allow the range to tip over if excessive weight is placed on an open door or if a child climbs upon it. Serious injury might result from spilled hot liquids or from the range itself.

If range is ever moved to a different location, the antitip bracket must also be moved and installed with the range.

Instructions are provided for installation in wood or cement fastened to either the floor or wall. When installed to the wall, make sure that screws completely penetrate dry wall and are secured in wood or metal. When fastening to the floor or wall, be sure that screws do not penetrate electrical wiring or plumbing.

Anti-tip bracket installation instructions

a. Locate the bracket using the template - (Bracket may be positioned on either the left or right side of the range. Refer to Figs. 4, 5, & 7 to position the bracket if template is not available).

Mark the floor or wall where left or right side of the range will be located. If rear of range is against wall or no further than 1-1/4" from wall when installed, you may use the wall or floor mount method. If molding is installed and does not allow the bracket to fit flush against wall, remove molding or mount bracket to floor.

For wall mount (Fig. 4), locate the bracket by placing the back edge of the template against rear wall and the side edge of template on the mark made referencing the side of the range. Place bracket on top of template and mark location of the screw holes in wall. If rear of range is further than 1-1/4" from wall when installed, attach bracket to the floor (See Fig. 5).

FASTEN BRACKET (WALL OR FLOOR MOUNTING)

FASTEN BRACKET (FLOOR MOUNTING ONLY)

For floor mount, locate the bracket by placing back edge of the template where the rear of the range will be located. Mark the location of the screw holes shown in template.

b. Drill pilot holes & fasten bracket - Drill 1/8" pilot hole where screws are to be located (Fig. 6). If bracket is to

c. Level & position range - Level range by adjusting the (4) leveling legs with a wrench.

Note: A min. clearance of 1/8" is required between bottom of range and leveling legs to allow room for bracket.

Slide range back into position (Fig. 7). Remove lower panel or storage drawer to visually check that rear leveling leg is inserted into and fully secured by the bracket. For models with a warmer drawer or broiler compartment, grasp the top rear edge of the range

Fig. 7

2

Provide an adequate gas supply.

Please note: Operation at elevations above 2000 ft., appliance rating shall be reduced at the rate of 4 percent for each 1000 ft. above sea level.

This appliance is pre-set to operate on 4" natural gas manifold pressure. A convertible pressure regulator is connected to the manifold and MUST be connected in series with the gas supply line. If the LP/Propane conversion kit has been used, follow instructions provided with the kit for converting the pressure regulator to LP/Propane use.

Care must be taken during installation of range not to obstruct the flow of combustion and ventilation air.

For proper operation, the maximum inlet pressure to the regulator should be no more than 14 inches of water column pressure. The inlet pressure to the regulator must be at least 1 inch greater than regulator manifold pressure.

Example: If regulator is set for natural gas 4 inch manifold pressure, inlet pressure must be at least 5 inches; if regulator has been converted for LP/Propane gas 10 inch manifold pressure, inlet pressure must be at least 11 inches.

Leak testing of the appliance shall be conducted according to the instructions in step 4g.

The gas supply line should be 1/2" or 3/4" I.D.

3

Seal wall openings.

Seal any openings in the wall behind the range and in the floor under the range after gas supply line is installed.

4

Connect range to gas supply.

Note: To prevent leaks use pipe joint sealant on all male (outside) pipe threads. **Do not** allow gas pressure regulator to turn on pipe when tightening fittings.

- a. Install an external manual gas shut-off valve to gas supply line in an accessible location outside of range. Be sure you know where and how to shut off the gas supply to the range (See Fig. 8).
- Install 1/2" flare union adapter to gas pressure regulator using no more than 15ft./lbs. of torque (Refer to Fig. 8).

Be sure to **stabilize** the left side of the gas pressure regulator before tightening ANY fittings to the pressure regulator. Do not allow pressure regulator to turn on pipe when tightening fittings (Refer to Fig. 9).

Fig. 9

c. Tighten the gas supply fitting and/or appliance conduit to flare union adaptor on the right side of the pressure regulator (refer to Fig. 10) using NO MORE THAN 15ft./lbs. of torque. Be sure to stabilize the 1/2" flare union adapter with an adjustable wrench before tightening the gas supply fitting and/or appliance conduit.

Fig. 10

- d. Install flare union adapter to external manual shut-off valve (See Fig. 8).
- e. Attach flexible appliance conduit to flare union adaptor on shut-off valve (See Fig. 8).
- f. Make sure the service shut-off valve on pressure regulator is set to the ON position (See Fig. 11).

Fig. 11

g. Check for gas leaks. Turn the gas supply on to the range and use a liquid leak detector at all joints and conduits to check for leaks in the system.

Checking manifold gas pressure

! WARNING Do not use flame to check for gas leaks.

Disconnect the range and its individual shut-off valve from the gas supply piping system during any pressure testing of that system at test pressures greater than 14" of water column pressure (approximately 1/2" psig).

The appliance must be isolated from the gas supply piping system by closing its individual manual shut-off valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 14" of water column pressure (approximately 1/2" psig).

If it should be necessary to check the manifold gas pressure, connect manometer (water gauge) or other pressure device to the top burner right rear orifice. Using a rubber hose with inside diameter of approximately 1/4," hold tubing down tight over orifice. Turn burner valve on.

For an accurate pressure check have at least two (2) other top burners burning. Be sure the gas supply (inlet) pressure is at least one inch above specified range manifold pressure. The gas supply pressure should never be over 14" water column. When properly adjusted for Natural Gas the manifold pressure is 4". For LP/Propane Gas the manifold pressure is 10".

Read the following electrical connection details before connecting electricity to range.

A WARNING Before servicing, disconnect electrical supply at circuit breaker, fuse or power cord.

Electric requirements:

A dedicated, properly grounded and polarized branch circuit protected by a 15 amp. circuit breaker or time delay fuse. **See serial plate for proper voltage.**

Extension cord precautions:

Because of potential safety hazards under certain conditions, we strongly recommend against the use of any extension cord. However, if you still choose to use an extension cord, it is absolutely necessary that it be a **UL listed 3-wire grounding type** appliance extension cord and that the current carrying rating of the cord in amperes be equivalent to or greater than the branch circuit rating. Such extension cords are obtainable through your local service organization.

A WARNING Please read carefully! For personal safety, this product must be properly grounded.

Do not, under any circumstances, cut or remove the third (ground) prong from the power cord (See Fig. 12).

Where a standard two-prong wall receptacle is encountered, it is the personal responsibility and obligation of the customer to have it replaced with a properly grounded three-prong wall receptacle.

Grounding instructions:

The power cord of this appliance is equipped with a 3-prong (grounding) plug which mates with a standard 3-prong grounding wall receptacle to minimize the possibility of electric shock hazard from this appliance. The customer should have the wall receptacle and circuit checked by a qualified electrician to make sure the receptacle is properly grounded and polarized.

6

Check burner cap placement.

It is **very important** to be sure that all surface burner caps and burner grates are properly installed and in the correct locations **before** operating the appliance. Please note that the burner heads are secured to the cooktop. **The cooktop is not removeable.** Do not attempt to remove or lift the cooktop.

A WARNING To prevent flare-ups and avoid creation of harmful by-products, **do not** use the cooktop without all burner caps properly installed to insure proper ignition and gas flame size.

Always keep the burner caps and burner heads in place whenever the surface burners are in use. Do not allow spills, food, cleaning agents or any other material to enter the gas orifice holder openings.

Check and be sure the size of each burner cap matches the size of the burner head. Check and be sure that all **round** style burner caps are correctly in place on round burner heads.

Check and be sure that all **oval** style burner caps are correctly in place on oval burner heads (if equipped). Check and be sure that all **dual** or **twin** style burner caps are correctly in place on dual or twin burner heads (if equipped).

On round style burners, the burner cap lip (See Fig. 13) should fit snug into the center of burner head and be level. Refer to Figs. 14 & 15 for correct and incorrect burner cap placement.

Once in place, you may check the fit by gently sliding the burner cap from side to side (Fig. 16) to be sure it is centered and firmly seated. When the burner cap lip makes contact inside the center of the burner head you will be able to hear the burner cap click. Please note that the burner cap should NOT move off the center of the burner head when sliding from side to side.

Fig. 14

Fig. 16

Incorrect burner cap placement Fig. 15

Correct burner cap placement

Check ignition of surface burners.

Operation of electric igniters should be checked after range and supply line connectors have been carefully checked for leaks and range has been connected to electric power.

- To check for proper ignition, push in and turn a surface burner knob counterclockwise to the LITE position. You will hear the igniter sparking.
- b. The surface burner should ignite when gas is available to the burner. Purge air from supply lines by leaving knob in the LITE position until burner ignites. Each burner should light within four (4) seconds in normal operation after air has been purged from supply lines.
- c. Visually check that burner has a flame. Once the burner ignites, the control knob should be turned out of the LITE position.
- d. Try each surface control knob separately until all surface burners have been checked. Each burner location is equipped with a separate electrode.

Adjust the LOW setting of surface burner valves (linear flow).

Test to verify if LOW setting should be adjusted:

- a. Push in and turn control to LITE until burner ignites.
- b. Push in and quickly turn knob to lowest position.
- c. If burner goes out, reset control to OFF.
- d. Remove the surface burner control knob.

For all burner styles (except Dual or Twin burner):

e. Insert a thin-bladed screwdriver into the hollow valve stem and engage the slotted screw inside. Flame size can be increased or decreased with the turn of the screw. Turn counterclockwise to increase flame size. Turn clockwise to decrease flame size. (See Figs. 17 & 19).

Adjust flame until you can quickly turn knob from LITE to lowest position without extinguishing the flame. Flame should be as small as possible without extinguishing.

For Dual or Twin burner style adjustment only:

e. The inner portion (Simmer) of the twin burner flame size can be increased or decreased with the turn of screw A. Use screw B to adjust the flame size of the outer portion of the Twin Burner (See Fig. 18). Turn the screw counterclockwise to increase flame size. Turn clockwise to decrease flame size. Adjust flame size until you can quickly turn the knob from LITE to lowest position without extinguishing the flame.

Note: Air mixture adjustments are not required on surface burners.

9

Check ignition of oven burners.

The operation of oven igniters should be checked after range and supply line connectors have been carefully checked for leaks and range has been connected to electric power. Be sure all packing materials and literature are removed from oven.

The oven burner is equipped with an electric control system as well as an electric oven burner igniter. If your model is equipped with an upper oven burner, it will also have an electric burner igniter. These control systems require no adjustment. When the oven is set to operate, current will flow to the igniter. It will "glow" similar to a light bulb. When the igniter has reached a temperature sufficient to ignite gas, the electrically controlled oven valve will open and flame will appear at the oven burner. There is a time lapse from 30 to 60 seconds after the thermostat is turned ON before the flame appears at the oven burner. When the oven reaches the set temperature, the glowing igniter will cycle off. The burner flame will turn off in 20 to 30 seconds after the igniter turns off. To maintain any set oven temperature, this cycle will continue as long as the oven control is set to operate.

To check oven burner ignition:

- Set oven to Bake at 300°F. See User's Manual for operating instructions.
- Within 60 seconds the oven burner should ignite.
 Check for proper flame, and allow the burner to cycle once. Reset control to **OFF**.
- If your model is equipped with a waist-high broiler, set oven to **Broil**. See User's Manual for operating instructions.
- d. Within 60 seconds the broil burner should ignite. Check for proper flame. Reset control to **OFF**.

10 Adjust air shutter - lower oven.

To determine if the oven burner flame is proper, remove the oven bottom panel and lower burner baffle (Refer to Fig. 20) and set the oven to **Bake at 300°F**. The approximate flame length of the lower oven burner should be 1 inch with a distinct inner blue flame.

To remove the lower oven bottom, remove oven bottom hold down screws at rear of oven bottom panel. Pull up at rear, disengage front of oven bottom from oven front frame, and pull the oven bottom out of the oven. Remove lower burner baffle to observe oven burner flame.

If the flame is yellow in color, increase the lower oven air shutter opening size. If the flame is a distinct blue, reduce the air shutter opening size.

Fig. 20 - oven burner locations

To adjust lower oven air shutter loosen lock screw (See Fig. 21), reposition air shutter, and tighten lock screw. When finished adjusting replace burner baffle and oven bottom panel.

Fig. 21 - typical oven burner air shutter

11

Adjust air shutter - upper oven.

(some models).

The approximate flame length of the upper (broil) burner should be 1 inch having a distinct inner, blue flame. To determine if the upper broil burner flame is proper, set the oven to **Broil**. If the flame is yellow, increase upper oven air shutter opening size. If the flame is a distinct blue, reduce the air shutter opening size.

To adjust the upper air shutter loosen lock screw (See Fig. 21), reposition air shutter, and tighten lock screw.

12

Make sure range is level.

Level the range by placing a level horizontally on an oven rack. Check diagonally from front to back, then level the range by either adjusting the leveling legs or by placing shims under the corners of the range as needed.

Note: After installation is complete, make sure all controls are left in the off position.

Care, cleaning and maintenance

Refer to the User's manual for detailed cleaning instructions. If removing the range is necessary for cleaning or maintenance, shut off gas supply. Disconnect the gas and electrical supply. If the gas or electrical supply is inaccessible, lift the range slightly at the front and pull out away from the wall. Pull out only as far as necessary to disconnect the gas and electrical supply. Finish removing the range for servicing and cleaning. Reinstall in reverse order making sure to level the range and check gas connections for leaks. Be sure to read and follow step 1 for proper Anti-tip installation.

Before you call for service

Read the "Before You Call" and operating instruction sections in your <u>Use & Care Guide</u>. It may save you time and expense. The list includes common occurrences that are not the result of defective workmanship or materials in this appliance.

Refer to the warranty in your <u>Use & Care Guide</u> for our toll-free service number and address. Please call or write if you have inquiries about your range product and/or need to order parts.

Model and serial number location

The identification plate is located on the right-hand surface of the oven front frame. To access this plate, open the storage drawer (some models), warmer drawer (some models) or broiler drawer (some models) (See Fig 22).

When ordering parts for or making inquires about your range, always be sure to include the model and serial numbers and a lot number or letter from the identification plate on your range. Your identification plate also tells you the rating of the burners, the type of fuel and the pressure the range was adjusted for when it left the factory.

Fig. 22