

ELECTRONIC OVEN CONTROL

Read the instructions carefully before using the oven. For satisfactory use of your oven, become familiar with the various functions of the oven as described below. **Note:** The graphics on your timer may not look exactly like those shown. This doesn't change the way it operates.

Model A

Model B

Model C

Control Pad Functions

Note: The time of day must first be set in order to operate the oven.

Model D

BAKE PAD—Used to select the bake function.

BROIL PAD—Used to select the variable broil function.

TIMER ON/OFF PAD—Used to set or cancel the minute timer. The minute timer does not start or stop cooking.

CLOCK SET PAD—Used to set the time of day.

CANCEL — Used to clear any function previously entered except the time of day and minute timer. Push **CANCEL** to stop cooking.

UP and DOWN ARROW PADS—Used along with the function pads to select oven temperature, time of day and minute timer.

To Set the Clock

When the appliance is first plugged in, or when the power supply to the range has been interrupted, the display will flash "12:00".

1. Press **CLOCK SET** pad.
2. Within 5 seconds, press and hold the **UP or DOWN ARROW** pad until the correct time of day appears in the display.

To Change the Temperature Display Mode

The electronic oven control temperature display mode was factory preset to display (Fahrenheit) °F oven temperatures.

Note: Oven cooking temperatures may be set from 170°F to 500°F (76°C to 260°C).

To change the Temperature Display Mode to °C (Celsius) or from °C to °F (do not use Bake or Broil while changing the Temperature Display Mode):

1. Press & hold the **BROIL** key pad for 6-8 seconds until **F** or **C** appears in the display. **Note:** At this time the display will show the current Temperature Display Mode whether set for **F** or **C**.
2. Press the **UP or DOWN ARROW** key pad once to toggle between the °F (Fahrenheit) and °C (Celsius).
3. To accept the change, wait 5 more seconds until the oven control beeps once. To complete the change skip step 4 below, **OR**;
4. If at any time during the process of changing the Temperature Display Mode (**F** or **C**) you decide the change is not desired, press the **CLEAR OFF** key pad before the oven control beeps once to **cancel** the process.
5. The display will then return to the time of day with any temperature display mode change you may have requested.

Versión en español

Si desea obtener una copia en español de este Manual del Usuario, sírvase escribir a la dirección que se incluye a continuación. Solicite la P/N **318200144sp**.

Spanish Owner's Guides
Frigidaire Company
P. O. Box 9061
Dublin, Ohio 43017-0961

Setting Oven Controls

To Set the Minute Timer:

1. Press **TIMER ON/OFF** pad.
2. Press the **UP ARROW** pad to increase the time in one minute increments. Press and hold the **UP ARROW** pad to increase the time in 10 minute increments. The timer can be set for any amount of time from 1 minute to 11 hours and 59 minutes.
Note: If you press the **DOWN ARROW** pad first, the timer will advance to 11 hours and 59 minutes.
3. The display shows the timer count down in minutes until one minute remains. Then the display will count down in seconds.
4. When the set time has run out, the timer will sound a 3 seconds beep. 0:00 will appear in the display until **TIMER ON/OFF** pad is pressed.

Note: While the minute timer is counting down, the ":" will flash. The minute timer does not start or stop cooking. It serves as an extra timer in the kitchen that will beep when the set time has run out. The minute timer can be used alone or during any of the other oven functions. When the minute timer is in use with any other function, the minute timer will be shown in the display. To view other functions, press the pad for that function.

To Change the Minute Timer while it is in use:

While the timer is active and shows in the display, press and hold the **UP or DOWN ARROW** pad to increase or decrease the time.

To Cancel the Minute Timer before the set time has run out: Press **TIMER ON/OFF**.

To Set or Change the Temperature for Baking

The oven can be programmed to bake at any temperature from 170°F to 500°F.

To Set the Controls for Baking:

1. Press **BAKE** pad. "— — —°" appears in the display.
2. Within 5 seconds, press the **UP or DOWN ARROW** pad. The display will show "350°F." By pressing and holding the **UP or DOWN ARROW** pad, the temperature can then be adjusted in 5°F increments.
3. When the **UP or DOWN ARROW** pad is released, the oven will begin heating to the selected temperature. When the displayed temperature reaches the desired baking temperature, the control will beep once (1 time).
4. To cancel the baking function, press **CLEAR OFF** pad.

To Change the Oven Temperature after Baking has Started:

1. Press **BAKE** pad and make sure the bake temperature is displayed.
2. Press the **UP or DOWN ARROW** pad to increase or decrease the set temperature.

To Broil

1. Arrange oven rack while oven is still cool.
2. Press **BROIL** pad.
3. Press and hold the **UP or DOWN ARROW** pad until the desired broil setting level appears in the display. Press the **UP ARROW** pad for HI broil or the **DOWN ARROW** pad for LO broil. Most foods can be broiled at the HI broil setting. Select the LO broil setting to avoid excess browning or drying of foods that should be broiled to the well-done stage.
4. Place the insert on the broiler pan, then place the food on the insert. **DO NOT** use the broiler pan without the insert or cover the insert with aluminum foil. The exposed grease could ignite.
5. Place the pan on the oven rack. Open the oven door to the broil stop position when broiling.
6. Broil on one side until food is browned; turn and cook on the second side. Note: Always pull the rack out to the stop position before turning or removing food.
7. When broiling is finished, press **CLEAR OFF** pad.

⚠ CAUTION Should an oven fire occur, close the oven door and turn off the oven. If the fire continues, use a fire extinguisher. **DO NOT** put water or flour on the fire. Flour may be explosive.

Adjusting Your Oven Temperature

Your new oven has been factory calibrated and tested to ensure an accurate baking temperature. For the first few uses, follow your recipe times and temperature recommendations carefully. If you feel your oven is too hot or too cool from your baking experience, the oven temperature may be adjusted to your liking.

Note: DO NOT adjust your oven temperature based on oven thermometers, such as those found in grocery stores, they may not be accurate.

To Adjust the Oven Temperature (do not use Bake or Broil while adjusting the oven temperature):

1. Press & hold the **BAKE** key pad and release after the display shows the factory temperature setting of **00**.
Note: If the oven temperature has been previously adjusted from the factory setting, the current temperature adjusted value will appear in the display instead.
2. You may increase the oven temperature in 5°F increments with each press of the **UP ARROW** key pad to a maximum oven adjustment of +35°F. You may also adjust the oven temperature downward in 5°F increments with each press of the **DOWN ARROW** key pad (total range of **-35 to +35**). **Note:** Your oven control was factory set in the (Fahrenheit) °F Temperature Display Mode. To change for (Celsius) °C, see **Changing the Temperature Display Mode** in the Oven Control Functions section of this Use & Care Manual.
3. If no other key pad is pressed after 5 seconds the display will begin to flash.
4. If you **do not want** to keep the display adjustment, press the **CLEAR OFF** key pad before the oven control beeps. This will cancel the temperature adjustment procedure. To start this procedure over again begin with step 1 above **OR**;
5. If **you want** to keep the adjustment, wait until the display quits flashing and the oven control beeps once.
6. The oven temperature adjustment has been accepted by the oven control and the display will return to the time of day.
Notes: The oven temperature adjustment may be made if your oven control has been set to operate in the (Celsius) °C **Temperature Display Mode**. In this case each press of the **UP** or **DOWN ARROW** key will adjust in 1°C increments upward (maximum +18°C) or downward (maximum -18°C), depending on which arrow key pad is pressed.

Failure Modes

All failure modes give a visual and audible alarm. When display shows **F10** (internal fault), **F30-F31** (oven sensor circuit fault) or any other F error codes, the electronic oven control has detected a fault condition. Note that code and push the **CLEAR OFF** pad to clean the display and stop the beeping. Reprogram the oven. If fault recurs, push **CLEAR OFF** pad, disconnect the appliance to prevent damage and contact an authorized servicer.

Notes