

SHARP SUPPLEMENTAL SERVICE MANUAL

S5911R1610X//

Page

OVER THE RANGE MICROWAVE OVEN

MODELS R-1610 R-1611 R-1612

In the interest of user-safety the oven should be restored to its original condition and only parts identical to those specified should be used.

WARNING TO SERVICE PERSONNEL: Microwave ovens contain circuitry capable of producing very high voltage and current. Contact with the following parts may result in a severe, possibly fatal, electrical shock. (High Voltage Capacitor, High Voltage Power Transformer, Magnetron, High Voltage Rectifier Assembly, High Voltage Harness etc..)

This is a supplemental Service Manual for Models R-1610, R-1611 and R-1612. These models are quite similar to base model R-1600,R-1601 and R-1602. Use this supplemental manual together with the Base Models Service Manual (Reference No. is S4910R1160X//) for complete operation, service information, etc..

TABLE OF CONTENTS

PRECAUTIONS TO BE OBSERVED BEFORE AND DURING SERVICING TO	9
AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY	INISIDE EDONT COVED
BEFORE SERVICING	
WARNING TO SERVICE PERSONNEL	
MICROWAVE MEASUREMENT PROCEDURE	
FOREWORD AND WARNING	3
PRODUCT SPECIFICATIONS	4
GENERAL INFORMATION	
OPERATION	
TROUBLESHOOTING GUIDE	
TEST PROCEDURE	
TOUCH CONTROL PANEL ASSEMBLY	
CONPONENT REPLACEMENT AND ADJUSTMENT PROCEDURE	
PICTORIAL DIAGRAM	16
POWER UNIT CIRCUIT	17
LSI UNIT CIRCUIT	
INDICATOR CIRCUIT	
PARTS LIST	20
PACKING AND ACCESSORIES	

This document has been published to be used for after sales service only.

The contents are subject to change without notice.

PRECAUTIONS TO BE OBSERVED BEFORE AND DURING SERVICING TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY

- (a) Do not operate or allow the oven to be operated with the door open.
- (b) Make the following safety checks on all ovens to be serviced before activating the magnetron or other microwave source, and make repairs as necessary: (1) interlock operation, (2) proper door closing, (3) seal and sealing surfaces (arcing, wear, and other damage), (4) damage to or loosening of hinges and latches, (5) evidence of dropping or abuse.
- (c) Before turning on microwave power for any service test or inspection within the microwave generating compartments, check the magnetron, wave guide or transmission line, and cavity for proper alignment, integrity, and connections.
- (d) Any defective or misadjusted components in the interlock, monitor, door seal, and microwave generation and transmission systems shall be repaired, replaced, or adjusted by procedures described in this manual before the oven is released to the owner.
- (e) A microwave leakage check to verify compliance with the Federal Performance Standard should be performed on each oven prior to release to the owner.

BEFORE SERVICING

Before servicing an operative unit, perform a microwave emission check as per the Microwave Measurement Procedure outlined in this service manual.

If microwave emissions level is in excess of the specified limit, contact SHARP ELECTRONICS CORPORATION immediately @1-800-237-4277.

If the unit operates with the door open, service person should 1) tell the user not to operate the oven and 2) contact SHARP ELECTRONICS CORPORATION and Food and Drug Administration's Center for Devices and Radiological Health immediately.

Service personnel should inform SHARP ELECTRONICS CORPORATION of any certified unit found with emissions in excess of 4mW/cm². The owner of the unit should be instructed not to use the unit until the oven has been brought into compliance.

WARNING TO SERVICE PERSONNEL

Microwave ovens contain circuitry capable of producing very high voltage and current, contact with following parts may result in a severe, possibly fatal, electrical shock.

(Example)

High Voltage Capacitor, High Voltage Power Transformer, Magnetron, High Voltage Rectifier Assembly, High Voltage Harness etc..

Read the Service Manual carefully and follow all instructions.

Before Servicing

- 1. Disconnect the power supply cord remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.

WARNING: RISK OF ELECTRIC SHOCK. DISCHARGE THE HIGH-VOLTAGE CAPACITOR BEFORE SERVICING.

The high-voltage capacitor remains charged about 60 seconds after the oven has been switched off. Wait for 60 seconds and then short-circuit the connection of the high-voltage capacitor (that is the connecting lead of the high-voltage rectifier) against the chassis with the use of an insulated screwdriver.

Whenever troubleshooting is performed the power supply must be disconnected. It may in, some cases, be necessary to connect the power supply after the outer case has been removed, in this event,

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- 4. Disconnect the leads to the primary of the power transformer.
- 5. Ensure that these leads remain isolated from other components and oven chassis by using insulation tape.
- 6. After that procedure, reconnect the power supply cord.

When the testing is completed,

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- 4. Reconnect the leads to the primary of the power transformer.
- 5. Reinstall the outer case (cabinet).
- Reconnect the power supply cord after the outer case is installed.
- 7. Run the oven and check all functions.

After repairing

- 1. Reconnect all leads removed from components during testing.
- 2. Reinstall the outer case (cabinet).
- Reconnect the power supply cord after the outer case is installed.
- 4. Run the oven and check all functions.

Microwave ovens should not be run empty. To test for the presence of microwave energy within a cavity, place a cup of cold water on the oven turntable, close the door and set the power to HIGH and set the microwave timer for two (2) minutes. When the two minutes has elapsed (timer at zero) carefully check that the water is now hot. If the water remains cold carry out **Before Servicing** procedure and reexamine the connections to the component being tested.

When all service work is completed and the oven is fully assembled, the microwave power output should be checked and microwave leakage test should be carried out.

MICROWAVE MEASUREMENT PROCEDURE

A. Requirements:

- 1) Microwave leakage limit (Power density limit): The power density of microwave radiation emitted by a microwave oven should not exceed 1mW/cm² at any point 5cm or more from the external surface of the oven, measured prior to acquisition by a purchaser, and thereafter (through the useful life of the oven), 5 mW/cm² at any point 5cm or more from the external surface of the oven.
- 2) Safety interlock switches Primary interlock relay and door sensing switch shall prevent microwave radiation emission in excess of the requirement as above mentioned, secondary interlock switch shall prevent microwave radiation emission in excess of 5 mW/cm² at any point 5cm or more from the external surface of the oven.

B. Preparation for testing:

Before beginning the actual measurement of leakage, proceed as follows:

1) Make sure that the actual instrument is operating normally as specified in its instruction booklet.

Important:

Survey instruments that comply with the requirement for instrumentation as prescribed by the performance standard for microwave ovens, 21 CFR 1030.10(c)(3)(i), must be used for testing.

- 2) Place the oven tray in the oven cavity.
- 3) Place the load of 275±15 ml (9.8 oz) of tap water initially at 20±5°C (68°F) in the center of the oven cavity. The water container shall be a low form of 600 ml (20 oz) beaker with an inside diameter of approx. 8.5 cm (3-1/2 in.) and made of an electrically nonconductive material such as glass or plastic. The placing of this standard load in the oven is important not only to protect the oven, but also to insure that any leakage is measured accurately.
- 4) Set the cooking control on Full Power Cooking Mode
- 5) Close the door and select a cook cycle of several minutes. If the water begins to boil before the survey is completed, replace it with 275 ml of cool water.

C. Leakage test:

Closed-door leakage test (microwave measurement)

- 1) Grasp the probe of the survey instrument and hold it perpendicular to the gap between the door and the body of the oven.
- 2) Move the probe slowly, not faster than 1 in./sec. (2.5 cm/sec.) along the gap, watching for the maximum indication on the meter.
- 3) Check for leakage at the door screen, sheet metal seams and other accessible positions where the continuity of the metal has been breached (eg., around the switches, indicator, and vents).
 While testing for leakage around the door pull the door away from the front of the oven as far as is permitted by the closed latch assembly.
- 4) Measure carefully at the point of highest leakage and make sure that the highest leakage is no greater than 4mW/cm², and that the secondary interlock switch does turn the oven OFF before any door movement.

NOTE: After servicing, record data on service invoice and microwave leakage report.

SERVICE MANUAL

SHARP

OVER THE RANGE MICROWAVE OVEN

R-1610/ R-1611/1612

FOREWORD

This Manual has been prepared to provide Sharp Electronics Corp. Service Personnel with Operation and Service Information for the SHARP OVER THE RANGE MICROWAVE OVEN, R-1610/ R-1611/ R1612.

The models R-1610, R-1611 and R-1612 are quite similar to base models R-1600, R-1601 and R-1602 (Reference No. is S3910R1600X//).

It is recommended that service personnel carefully study the entire text of this manual and base model service manual so that they will be qualified to render satisfactory customer service.

Check the interlock switches and the door seal carefully. Special attention should be given to avoid electrical shock and microwave radiation hazard.

WARNING

Never operate the oven until the following points are ensured.

- (A) The door is tightly closed.
- (B) The door brackets and hinges are not defective.
- (C) The door packing is not damaged.
- (D) The door is not deformed or warped.
- (E) There is not any other visible damage with the oven.

Servicing and repair work must be carried out only by trained service personnel.

DANGER

Certain initial parts are intentionally not grounded and present a risk of electrical shock only during servicing. Service personnel - Do not contact the following parts while the appliance is energized;

High Voltage Capacitor, Power Transformer, Magnetron, High Voltage Rectifier Assembly, High Voltage Harness;

If provided, Vent Hood, Fan assembly, Cooling Fan Motor.

All the parts marked "*" on parts list are used at voltages more than 250V.

Removal of the outer wrap gives access to voltage above 250V.

All the parts marked " Δ " on parts list may cause undue microwave exposure, by themselves, or when they are damaged, loosened or removed.

SHARP ELECTRONICS CORPORATION

SHARP PLAZA, MAHWAH, NEW JERSEY 07430-2135

PRODUCT SPECIFICATION

ITEM	DESCRIPTION
Power Requirements	120 Volts / 14 Amperes 60 Hertz Single phase, 3 wire grounded
Power Output	1000 watts (IEC-705 TEST PROCEDURE) Operating frequency of 2450MHz
Case Dimensions	Width 29-15/16" Height 16-3/8" Depth 15- 1/16" (Not including the door handle)
Cooking Cavity Dimensions 1.6 Cubic Feet	Width 21" Height 8-7/8" Depth 14-7/16"
Hood lamp	2 bulbs, 20W x 2, Incandescent light bulbs
Hood fan	Approx. 300 C.F.M.
Control Complement	Touch Control System Clock (1:00 - 12:59) Timer (0 - 99 min. 99 seconds) Microwave Power for Variable Cooking Repetition Rate; P-HI
	Beverage Center pad, Number selection pads, Turntable On / Off pad Memory Cook pad, Power Level pad, Minute Plus pad Kitchen Timer / Clock pad, Stop / Clear pad, Start / Touch On pad Work Light pad, Night Light pad, Fan Hi / Lo pad, Auto Fan pad
Oven Cavity Light	20W x 1 Incandescent light bulb
Safety Standard	UL Listed FCC Authorized DHHS Rules, CFR, Title 21, Chapter 1, Subchapter J
Weight	Approx. 56 lbs.

GENERAL INFORMATION

GROUNDING INSTRUCTIONS

This oven is equipped with a three prong grounding plug. It must be plugged into a wall receptacle that is properly installed and grounded in accordance with the National Electrical Code and local codes and ordinances.

In the event of an electrical short circuit, grounding reduces the risk of electric shock by providing an escape wire for the electric current.

WARNING: Improper use of the grounding plug can result in a risk of electric shock.

Electrical Requirements

The oven is equipped with a 3-prong grounding plug. DO NOT UNDER ANY CIRCUMSTANCES CUT OR REMOVE THE GROUNDING PIN FROM THE PLUG.

The power supply cord and plug must be connected to a separate 120 Volt AC, 60 Hz, 15 Amp. or more dedicated line, using a grounded receptacle. The receptacle should be located inside the cabinet directly above the Microwave Oven/Hood system mounting location.

CONTROL PANEL

A.	Sensor (Cooking						
Popcorn	Sensor	Baked	Custom					
	reheat	potatoes	Help					
Fresh	Frozen entrees	Frozen	Frozen					
vegetables		snacks	vegetables					
Ground meat	Rice	Poultry	Fish/ seafood					
More	from yo	our Micro	nwave					
Breakfast Bar	Breakfast Lunch on One Dish							
Super	Cor	npu	Beverage					
Defrost	Dej	Frost	Center					
1	2 3	3 4	5					
6	7 8	3 9	0					
Turntable	Memory	Power	Minute					
On/Off	Cook	Level	Plus					
Kitchen Time		op	START					
Clock		ear	Touch On					
Work	Night	Fan	Auto					
Light	Light	Hi/Lo	Fan					

OPERATION

DESCRIPTION OF OPERATING SEQUENCE

SENSOR COOKING CONDITION

Using the Sensor Cooking function, the foods are cooked or defrosted without figuring time, power level or quantity. When the oven senses enough steam from the food, it relays the information to its microprocessor which will calculate the remaining cooking time and power level needed for best results.

When the food is cooked, water vapor is developed. The sensor "senses" the vapor and its resistance increases gradually. When the resistance reaches the value set according to the menu, supplementary cooking is started.

The time of supplementary cooking is determined by experiment with each food category and inputted into the LSI. An example of how sensor works (Baked potato):

1. Potatoes at room temperature. Vapor is emitted very slowly.

2. Heat potatoes. Moisture and humidity is emitted rapidly. You can smell the aroma as it cooks.

3. Sensor detects moisture and humidity and calculates cooking time and variable power.

Cooking Sequence.

1. Touch one of the Sensor Cooking pads. And then touch START/TOUCH ON pad.

NOTE: The oven should not be operated on Sensor Cooking immediately after plugging in the unit. Wait two minutes before cooking on Sensor Cooking.

- 2. The coil of shut-off relays (RY1 and RY3) are energized, the oven lamp, turntable motor and cooling fan motor are turned on, but the power transformer is not turned on.
- After about 32 seconds, the cook relay (RY2) is energized.
 The power transformer is turned on, microwave energy is produced and first stage is started.

The 32 seconds is the cooling time required to remove

any vapor from the oven cavity and sensor.

NOTE: During this first stage, do not open the door or touch STOP/CLEAR pad.

- 4. When the sensor detects the vapor emitted from the food, the display switches over to the remaining cooking time and the timer counts down to zero.
 At this time, the door may be opened to stir food, turn it
 - At this time, the door may be opened to stir food, turn it or season, etc.
- 5. When the timer reaches zero, an audible signal sounds. The shut-off relay and cook relay are de-energized and the power transformer, oven lamp, etc. are turned off.
- Opening the door or touching the STOP/CLEAR pad, the time of day will reappear on the display and the oven will revert to an OFF condition.

Figure O-1. Oven Schematic-Off Condition

SCHEMATIC NOTE: CONDITION OF OVEN

- 1. DOOR CLOSED
- 2. COOKING TIME PROGRAMMED
- 3. VARIABLE COOKING CONTROL "HIGH"
- 4. "START" PAD TOUCHED

Figure O-2. Oven Schematic-Cooking Condition

TROUBLESHOOTING GUIDE

Never touch any part in the circuit with your hand or an uninsulated tool while the power supply is connected.

When troubleshooting the microwave oven, it is helpful to follow the Sequence of Operation in performing the checks. Many of the possible causes of trouble will require that a specific test be performed. These tests are given a procedure letter which will be found in the "Test Procedure "section.

IMPORTANT: If the oven becomes inoperative because of a blown, monitor fuse, check the monitor switch, relay (RY1) primary interlock relay (RY2), door sensing switch and secondary interlock switch before replacing the monitor fuse. If monitor fuse is replaced, the monitor switch must also be replaced. Use part FFS-BA016/ KiT as an assembly.

IMPORTANT: Whenever troubleshooting is performed with the power supply cord disconnected. It may in, some cases, be necessary to connect the power supply cord after the outer case has been removed, in this event.

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- 4. Disconnect the leads to the primary of the power transformer.
- 5. Ensure that the leads remain isolated from other components and oven chassis by using insulation tape.
- 6. After that procedure, reconnect the power supply cord.

When the testing is completed

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- 4. Reconnect the leads to the primary of the power transformer.
- 5. Reinstall the outer case (cabinet).
- 6. Reconnect the power supply cord after the outer case is installed.
- 7. Run the oven and check all functions.

	TEST PROCEDURE	L	Q	CK
CONDITION	POSSIBLE CAUSE AND DEFECTIVE PARTS	CONTROL UNIT	AH SENSOR	SHORTED OR OPENED WIRING
SENSOR COOKING	The oven stops and "ERROR" is displayed or does not end during Sensor Cooking condition. (Oven does not shut off after a cup of water is boiling by Sensor Cooking.)	0	0	0
CONDITION	Oven stops at 32 seconds after starting.	0	0	0

NOTE: For additional troubleshooting procedures, please refer back to the R-1600/1601/1602 base model Service Manual.

TEST PROCEDURES

PROCEDURE LETTER

COMPONENT TEST

M KEY UNIT TEST

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- 4. If the display fails to clear when the STOP/CLEAR pad is depressed, first verify the flat ribbon cable is making good contact, verify that the door sensing switch (stop switch) operates properly; that is the contacts are closed when the door is closed and open when the door is open. If the door sensing switch (stop switch) is good, disconnect the flat ribbon cable that connects the key unit to the control unit and make sure the door sensing switch is closed (either close the door or short the door sensing switch connecter). Use the Key unit matrix indicated on the control panel schematic and place a jumper wire between the pins that correspond to the STOP/CLEAR pad making momentary contact. If the control unit responds by clearing with a beep the key unit is faulty and must be replaced. If the control unit does not respond, it is faulty and must be replaced. If a specific pad does not respond, the above method may be used (after clearing the control unit) to determine if the control unit or key pad is at fault.
- 5. Reconnect all leads removed from components during testing.
- 6. Re-install the outer case (cabinet).
- 7. Reconnect the power supply cord after the outer case is installed.
- 8. Run the oven and check all functions.

Г	G 8	G 7	G 6	G 5	G 4	- G 3 -	G 2	G1
69	5	4	3	2	1	Frozen snacks	Frozen entrees	Beverage center
<u>JG10</u>	0	9	8	7	6	Fish/ seafood	Ground meat	Auto Fan
2 G11	Compu Defrost	Night Light	Kitchen Timer Clock	Turntable On / Off	START Touch On	Poultry	Rice	Minute Plus
9	Memory Cook	Stop Clear	Work Light	Power Level	Fan Hi / Lo	Fresh vegetables	Sensor reheat	Popcorn
G13H	One Dish Dinners	Lunch on the Run	Custom Help	Breakfast Bar	Super Defrost	Frozen vegetables	Baked potatoes	
G14H				•				

Q AH SENSOR TEST

Checking the initial sensor cooking condition

WARNING: The oven should be fully assembled before following procedure.

- (1) The oven should be plugged in at least two minutes before sensor cooking.
- (2) Room temperature should not exceed 95°F (35°C).
- (3) The unit should not be installed in any area where heat and steam are generated. The unit should not be installed, for example, next to a conventional surface unit. Refer to the "INSTALLATION INSTRUCTIONS" of the operation manual.
- (4) Exhaust vents are provided on the back of the unit for proper cooling and air flow in the cavity. To permit adequate ventilation, be sure to install so as not to block these vents. There should be some space for air circulation.
- (5) Be sure the exterior of the cooking container and the interior of the oven are dry. Wipe off any moisture with a dry cloth or paper towel.
- (6) The Sensor works with food at normal storage temperature. For example, chicken pieces would be at refrigerator temperature and canned soup at room temperature.
- (7) Avoid using aerosol sprays or cleaning solvents near the oven while using Sensor settings. The sensor will detect the vapour given of by the spray and turn off before food is properly cooked.
- (8) If the sensor has not detected the vapour of the food, ERROR will appear and the oven will shut off.

Water load cooking test

WARNING: The oven should be fully assembled before following procedure.

Make sure the oven has been plugged in at least two minutes before checking sensor cook operation. The cabinet should be installed and screws tightened.

- (1) Fill approximately 200 milliliters (7.2 oz) of tap water in a 1000 milliliter measuring cup.
- (2) Place the container on the center of tray in the oven cavity.
- (3) Close the door.
- (4) Touch Sensor reheat pad once and touch the Start pad, Now, the oven is in the sensor cooking condition and "SENSOR REHEAT" and "COOK" will appear in the display.
- (5) The oven will operate for the first 16 seconds, without generating microwave energy.

TEST PROCEDURES

PROCEDURE LETTER

COMPONENT TEST

NOTE: ERROR will appear if the door is opened or STOP/CLEAR pad is touched during first stage of sensor cooking.

(6) After approximately 32 seconds, microwave energy is produced, and the display should start to count down the remaining cooking time and oven should turn off after water is boiling (bubbling).

If the oven does not turn off, replace the AH sensor or check the control unit, refer to explanation below.

TESTING METHOD FOR AH SENSOR AND/OR CONTROL UNIT

To determine if the sensor is defective, the simplest method is to replace it with a new replacement sensor.

- (1) Disconnect the power supply cord, and then remove outer case.
- (2) Open the door and block it open.
- (3) Discharge high voltage capacitor.
- (4) Remove the AH sensor.
- (5) Install the new AH sensor.
- (6) Reconnect all leads removed from components during replacing.
- (7) Re-install the outer case (cabinet).
- (8) Reconnect the power supply cord after the outer case is installed.
- (9) Reconnect the oven to the power supply cord and check the sensor cook operation proceed as follows:
 - 9-1. Fill approximately 200 milliliters (7.2 oz) of tap water in a 1000 milliliter measuring cup.
 - 9-2. Place the container on the center of tray in the oven cavity.
 - 9-3. Close the door.
 - 9-4. Touch Sensor reheat pad once and touch the Start pad.
 - 9-5. The control panel is in automatic Sensor operation.
 - 9-6. The display will start to count down the remaining cooking time, and the oven will turn off automatically after the water is boiling (bubbling).

If new sensor dose not operate properly, the problem is with the control unit, and refer to explanation below.

CHECKING CONTROL UNIT

- (1) Disconnect the power supply cord, and then remove outer case.
- (2) Open the door and block it open.
- (3) Discharge high voltage capacitor.
- (4) Disconnect the sensor connector that is mounted to control panel.
- (5) Then connect the dummy resistor circuit (see fig.) to the sensor connector of control panel.
- (6) Disconnect the leads to the primary of the power transformer.
- (7) Ensure that these leads remain isolated from other components and oven chassis by using insulation tape.
- (8) After that procedure, re-connect the supply.
- (9) Check the sensor cook operation proceed as follows:
 - 9-1. Touch Sensor reheat pad once and touch the Start pad.
 - 9-2. The control panel is in the sensor cooking operation.
 - 9-3. After approximately 32 seconds, push plunger of select switch for more than 3 seconds. This condition is same as judgement by AH sensor.
 - 9-4. After approximately 3 seconds, the display shows " X X . X X " which is the remaining cooking time, and the display count down.

If the above is not the case, the control unit is probably defective.

If the above is proper, the AH sensor is probably defective.

- (10) Disconnect the power supply cord, and then remove outer case.
- (11) Open the door and block it open.
- (12) Discharge high voltage capacitor.
- (13) Disconnect the dummy resistor circuit from the sensor connector of control panel.
- (14) Carry out necessary repair.
- (15) Reconnect all leads removed from components during testing and repairing.
- (16) Re-install the outer case (cabinet).
- (17) Reconnect the power supply cord after the outer case installed. Run the oven and check all function.

TEST PROCEDURES

PROCEDURE LETTER

COMPONENT TEST

(18) Carry out "Water load cooking test" again and ensure that the oven works properly.

Sensor Dummy Resistor Circuit

TOUCH CONTROL PANEL ASSEMBLY

OUTLINE OF TOUCH CONTROL PANEL

The touch control section consists of the following units as shown in the touch control panel circuit.

- (1) Key Unit
- (2) Control Unit (The Control unit consists of LSI Unit and Power U nit)

The principal functions of these units and the signals communicated among them are explained below.

Key Unit

The key unit is composed of a matrix, signals generated in the LSI are sent to the key unit through P10-P17.

When a key pad is touched, a signal is completed through the key unit and passed back to the LSI through P41, P42, AN8, AN9, AN10 and AN11 to perform the function that was requested.

Control Unit

Control unit consists of LSI, power source circuit, synchronizing signal circuit, ACL circuit, buzzer circuit, relay circuit, absolute humidity sensor, indicator circuit and back light circuit.

1) LSI

This LSI controls the key strobe signal, relay driving signal for oven function and indicator signal.

2) Power Source Circuit

This circuit generates voltages necessary for the control unit from the AC line voltage.

In addition, the synchronizing signal is available in order to compose a basic standard time in the clock circuit.

Symbol	Voltage	Application	
VC	-5.1V	LSI(IC1)	

3) Synchronizing Signal Circuit

The power source synchronizing signal is available in order to compose a basic standard time in the clock circuit. It incorporates a very small error because it works on commercial frequency.

4) ACL Circuit

A circuit to generate a signals which resetting the LSI to the initial state when power is applied.

5) Buzzer Circuit

The buzzer is responds to signals from the LSI to emit audible sounds (key touch sound and completion sound).

6) Door Sensing Switch

A switch to inform the LSI if the door is open or closed.

7) Relay Circuit

To drive the magnetron, fan motor, stirrer motor, turntable motor, hood motor, and light the oven lamp and hood lamp.

8) Indicator Circuit

This circuit consists of 40 segments and 16 common electrodes using a Light Crystal Display.

The Light Crystal Display (LCD) is drived by LCD driver IC3.

9) Back Light Circuit

A circuit to drive the back light (Light emitting diodes LD1-LD10).

10) Absolute Humidity Sensor Circuit

This circuit detects moisture of the cooking food to allow its automatic cooking.

DESCRIPTION OF LSI

LSI(IZA958DR)The I/O signal of the LSI(IZA958DR) is detailed in the following table.

Pin No.	Signal	I/O	Description
			NOTE: For additional informations of LSI, please refer back to the R-1600/1601/1602 base model Service Manual.
1	AN10	IN	Signal coming from touch key. When either G10 line on key matrix is touched, a corresponding signal out of P10-P17 will be input into AN10. When no key is touched, the signal is held at "H" level.
9	P15	OUT	Key strobe signal. Signal applied to touch-key section. A pulse signal is input to AN9, AN10, AN11, P41 and P42 terminal while one of G3 line keys on key matrix is touched.
10	P16	OUT	Key strobe signal. Signal applied to touch-key section. A pulse signal is input to AN8, AN9, AN10, AN11, P41 and P42 terminal while one of G2 line keys on key matrix is touched.
11	P17	OUT	Key strobe signal. Signal applied to touch-key section. A pulse signal is input to AN9, AN10, AN11, P41 and P42 terminal while one of G1 line keys on key matrix is touched.
29	P32	OUT	Terminal not used.
30-34	P33-P37	OUT	Used for initial balancing of the bridge circuit (absokute humidity sensor).
91	AN0	IN	Used for initial balancing of the bridge circuit (absokute humidity sensor). This input is an analog input terminal from the AH sensor circuit, and connected to the A/D converter built into the LSI.
92	AN1	IN	AH sensor input. This input is an analog input terminal from the AH sensor circuit, and connected to the A/D converter built into the LSI.
99	AN8	IN	Input terminal to judge the model. The signal out of P16 will be input into AN8 through G2 line on key matrix. The LSI will judge the model by this signal.

ABSOLUTE HUMIDITY SENSOR CIRCUIT

(1) Structure of Absolute Humidity Sensor

The absolute humidity sensor includes two thermistors as shown in the illustration. One thermistor is housed in the closed vessel filled with dry air while another in the open vessel. Each sensor is provided with the protective cover made of metal mesh to be protected from the external airflow.

(2) Operational Principle of Absolute Humidity Sensor

The figure below shows the basic structure of an absolute humidity sensor. A bridge circuit is formed by two thermistors and two resistors (R1 and R2).

The output of the bridge circuit is to be amplified by the operational amplifier.

Each thermistor is supplied with a current to keep it heated at about 150°C (302°F), the resultant heat is dissipated in the air and if the two thermistors are placed in different humidity conditions they show different degrees of heat conductivity leading to a potential difference between them causing an output voltage from the bridge circuit, the intensity of which is increased as the absolute humidity of the air increases. Since the output is very minute, it is amplified by the operational amplifier.

(3) Detector Circuit of Absolute Humidity Sensor Circuit

This detector circuit is used to detect the output voltage of the absolute humidity circuit to allow the LSI to control sensor cooking of the unit. When the unit is set in the sensor cooking mode, 16 seconds clearing cycle occurs than the detector circuit starts to function and the LSI observes the initial voltage available at its AN1 terminal. With this voltage given, the switches SW1 to SW5 in the LSI are turned on in such a way as to change the resistance values in parallel with R98 ~ R102 of IC2. Changing the resistance values results in that there is the same potential at both F-3 terminal of the absolute humidity sensor and AN0 terminal of the LSI. The voltage of AN1 terminal will indicate about -2.5V. This initial balancing is set up about 16 seconds after the unit is put in the Sensor Cooking mode. As the sensor cooking proceeds, the food is heated to generate moisture by which the resistance

balance the bridge circuit is deviated to increase the voltage available at AN1 terminal of the LSI.

Then the LSI observes that voltage at AN1 terminal and compares it with its initial value, and when the comparison rate reaches the preset value (fixed for each menu to be cooked), the LSI causes the unit to stop sensor cooking; thereafter, the unit goes in the next operation automatically.

When the LSI starts to detect the initial voltage at AN1 terminal 16 seconds after the unit has been put in the Sensor Cooking mode, if it is not possible to balance, of the bridge circuit due to disconnection of the absolute humidity sensor, ERROR will appear on the display and the cooking is stopped.

1) Absolute humidity sensor circuit

COMPONENT REPLACEMENT AND ADJUSTMENT PROCEDURE

WARNING AGAINST HIGH VOLTAGE:

Microwave ovens contain circuitry capable of producing very high voltage and current, contact with following parts may result in severe, possibly fatal, electric shock.

(Example)

High Voltage Capacitor, Power Transformer, Magnetron, High Voltage Rectifier Assembly, High Voltage Harness etc..

WARNING:

Avoid possible exposure to microwave energy. Please follow the instructions below before operating the oven.

- 1. Disconnect the power supply cord.
- 2. Visually check the door and cavity face plate for damage (dents, cracks, signs of arcing etc.).

Carry out any remedial work that is necessary before operating the oven.

Do not operate the oven if any of the following conditions exist:

- 1. Door does not close firmly.
- 2. Door hinge, support or latch hook is damaged.
- 3. The door gasket or seal is damaged.

- 4. The door is bent or warped.
- 5. There are defective parts in the door interlock system.
- 6. There are defective parts in the microwave generating and transmission assembly.
- 7. There is visible damage to the oven.

Do not operate the oven:

- 1. Without the RF gasket (Magnetron).
- 2. If the wave guide or oven cavity are not intact.
- 3. If the door is not closed.
- 4. If the outer case (cabinet) is not fitted.

WARNING FOR WIRING

To prevent an electric shock, take the following precautions.

- 1. Before wiring,
 - 1) Disconnect the power supply cord.
 - 2) Open the door block it open.
 - 3) Discharge the high voltage capacitor and wait for 60 seconds.
- 2. Don't let the wire leads touch to the followiong parts;
 - 1) High voltage parts:
 - Magnetron, High voltage transformer, High voltage capacitor and High voltage rectifier assembly.
 - 2) Hot parts:
 - Oven lamp, Magnetron, High voltage transformer and Oven cavity.

- 3) Sharp edge:
 - Bottom plate, Oven cavity, Waveguide flange, Chassis support and other metallic plate.
- 4) Movable parts (to prevent a fault)
 Fan blade, Fan motor, Switch, Switch lever, Open button.
- 3. Do not catch the wire leads in the outer case cabinet.
- 4. Insert the positive lock connector until its pin is locked and make sure that the wire leads do not come off even if the wire leads are pulled.
- 5. To prevent an error function, connect the wire leads correctly, referring to the Pictorial Diagram.

Please refer to 'OVEN PARTS, CABINET PARTS, CONTROL PANAL PARTS, DOOR PARTS', when carrying out any of the following removal procedures:

HOOD FAN MOTOR, HOOD DUCT, OVEN LAMP SOCKET AND AH. SENSOR REMOVAL

- Disconnect the power supply cord and remove the oven from wall and remove outer case. (Refer to procedure of "Removal of Oven from Wall" and "Outer case Removal" of the base model Service Manual)
- 2. Open the door and block it open.
- 3. Discharge high voltage capacitor.
- Disconnect the 6-pin connector of the hood fan motor from the main wire harness located at the right edge of the hood duct and release the snap band from the hood duct.
- 5. Remove the hood fan motor from the hood duct by lifting it up.
- 6. Now, the hood fan motor is free.

- 7. Disconnect the connector CN-F from the control unit.
- 8. Remove one (1) screw holding the hood duct to the oven cavity front plate.
- 9. Release the 6-pin connector and the 3-pin connector of the main harness A from the hood duct.
- 10. Disconnect the wire leads from the fan motor and chassis support, and release the wire leads from holes of the hood duct.
- 11.Remove the two (2) unit mounting screws from the chassis support (right side) and the hood duct (left side).
- 12. Remove the one (1) screw holding the chassis support.
- 13. Remove the chassis support.

- 14. Remove the hood duct from the oven cavity by lifting it up.
- 15. Screw the oven lamp off from the lamp socket.
- 16. Remove the lamp socket from the lamp angle.
- 17. Pull the wire leads from the oven lamp socket by pushing the terminal hole of the oven lamp socket with a small flat type screw driver.
- 18. Now, the oven lamp socket is free.
- 19. Release the harness of the AH sensor assembly from three (3) wire holders of the hood duct.
- 20. Remove two (2) screws holding the AH sensor assembly to the hood duct.
- 21. Now, the AH sensor assembly is free.

PARTS LIST

Note: The parts marked " Δ " may cause undue microwave exposure. The parts marked "*" are used in voltage more than 250V.

"§" MARK: PARTS DELIVERY SECTION

REF. NO	D. PART NO.	2	DESCRIPTION	Q'TY	CODE
KEF. NO	J. PARTNO.	§		Q'IT	CODE
			ELECTRIC PARTS		
1- 1	FH-DZB012MRY0	M	High voltage rectifier assembly	1	AK
1- 2	RC-QZA234WRE0	M	High voltage capacitor	1	AP
1- 3	QFS-TA013WRE0	M	Temperature fuse 150°C (Magnetron)	1	AG
1- 4	RMOTDA211WRE0	M	Turntable motor	1	AL
1- 5 1- 6	RMOTDA214WRE0	M	Stirrer motor	1 1	AQ
1- 6	RTHM-B005MRE0	M	Thermal cut-out N.O. 60°C (Hood Fan)		AG
1- 7	RTRN-B062MRE0 RV-MZA281WRE0	M M	Power transformer Magnetron	1 1	BF BC
1- 8	QFSHDB003MRE0	M	Fuse holder	1 1	AD
1-10	OSW-MA110WRE0	M	Secondary interlock and door sensing switches	2	AE
1-11	FFS-BA016/KIT	M	Monitor switch with fuse assembly	1	AF
1-12	FACCDB011MRE0	M	Power supply cord	1 1	AP
1-13	QSOCLB006MRE0	M	Oven lamp socket	3	AE
1-14	FMOTEA366WRK0	М	Hood fan motor	1	BE
1-15	RMOTEA346WRE0	М	Fan motor	1	AR
1-16	RLMPTA068WRE0	М	Oven lamp	3	AE
1-17	RTHM-A070WRE0	М	Thermal cut-out 145°C (Cavity)	1	AG
1-18	FDTCTA201WRK0	М	AH sensor	1	
			CABINET PARTS		
	T CITIL TO 0 1 1 1 7 1	Τ			
2- 1	LSTY-B021MRP0	M	Rear stay	1	AF
2- 2	PDIF-B018MRF0	M	Hood exhaust louver [R-1610]	1	AT
2- 2 2- 2	PDIF-B019MRF0	M	Hood exhaust louver [R-1611]	1	AT
2- 2	PDIF-B020MRF0	M M	Hood exhaust louver [R-1612] Right base plate	1 1	AT
2- 3	GDAI-B055MRP0 PCUSUB040MRP0	M M	Base cover cushion	1 1	AM AA
2- 4	GCABUB084MRP0	M	Outer case cabinet [R-1610]	1	BA
2- 5	GCABUB090MRP0	M	Outer case cabinet [R-1610]	1 1	BC BC
2- 5	GCABUB086MRP0	M	Outer case cabinet [R-1612]	1 1	BC
2- 6	TMAPCB052MRR0	M	Schematic diagram	1 1	AB
2- 7	FANGKB009MRY0	M	Hood lamp glass assembly [R-1610]	1 1	AN
2- 7	FANGKB010MRY0	M	Hood lamp glass assembly [R-1611]	1	AM
2- 7	FANGKB011MRY0	M	Hood lamp glass assembly [R-1612]	1 1	AM
2-7-1		М	Hood lamp glass angle [R-1610]	1	AG
2-7-1	LANGQB020MRP0	M	Hood lamp glass angle [R-1611]	1	AG
2-7-1		М	Hood lamp glass angle [R-1612]	1	AG
2-7-2	PGLSPB004MRE0	М	Hood lamp glass	1	AH
2- 8	PCOVPB064MRT0	M	Base cover [R-1610]	1	AY
2- 8	PCOVPB066MRT0	M	Base cover [R-1611]	1	AY
2- 8	PCOVPB067MRT0	M	Base cover [R-1612]	1	AY
			CONTROL PANEL PARTS		
2 1	CDWDED 0 2 7MDII 0	Τ.,,		1	
3- 1 3- 1A	CPWBFB037MRU0	M M	Control unit 4-pin connector CN-A	1 1	AA
3- 1A 3- 1B		M	5-pin connector CN-B	1 1	
3- 1B		J	2-pin connector CN-E	1 1	AA AB
3- 1D		M	Lead wire harness CN-C	1	AU
C1	RC-KZA087DRE0	J	Capacitor 0.1 uF 50V	1	AB
C2	VCEAB31VW108M		Capacitor 1000 uF 35V	1	AF
C3	RC-KZA087DRE0		Capacitor 0.1 uF 50V	1	AB
C4-5	VCEAB31VW106M		Capacitor 10 uF 35V	2	AB
C100	RC-OZB014MRE0	M	Capacitor 7 uF 230V	1 1	AK
C110	RC-QZB019MRE0	M	Capacitor 0.033 uF 250V	1	AC
D1-4	VHD11ES1///-1	J	Diode (11ES1)	4	AB
D5-6	VHD1SS270A/-1		Diode (1SS270A)	2	AA
D21-2	5 VHD1SS270A/-1		Diode (1SS270A)	5	AA
Q1-2	VS2SB1238//-3	J	Transistor (2SB1238)	2	AA
Q3	VSKRC243M//-3	J	Transistor (KRC243M)	1	AB
R1	VRD-B12EF242J	J	Resistor 2.4k ohm 1/4W	1	AA
R2	VRD-B12HF681J	J	Resistor 680 ohm 1/2W	1	AA
R3	VRD-B12HF511J	J	Resistor 510 ohm 1/2W	1	AB
	VRD-B12EF270J	J	Resistor 27 ohm 1/4W	1	AB
R4			D ' - 4 D1 1 1 /477		70.70
R4 R5	VRD-B12EF472J	J	Resistor 4.7k ohm 1/4W	1	AA
R4	VRD-B12EF332J	J	Resistor 4.7k onm 1/4W Resistor 3.3k ohm 1/4W	1 1	AA AA
R4 R5		J		l l	

	REF. NO.	PART NO.	§	DESCRIPTION	Q'TY	CODE
	RY1-2	RRLY-A113DRE0	М	Relay (DU24D1-1PR(M))	2	AG
	RY3-4	RRLY-B004MRE0	М	Relay (FTR-F3AA024E)	2	AG
	RY5	RRLY-A112DRE0	M	Relay (VE24HSE-K)	1	AH
	SSR1	RTRA001DRE0	М J	Solid state relay Buzzer (PKM22EPT)	1 1	AG
- 1	SP1 T1	RALM-A014DRE0 RTRNPB017MRE0	M	Transformer	1 1	AG BE
	VRS1	RH-VZA032DRE0	J	Varistor (10G471K)	1 1	AE
	ZD1	VHEHZ161///-1	J	Zener diode (HZ-161)	1	AA
	3- 2	FPNLCB263MRK0	М	Control panel sub. assembly [R-1610]	1	
	3- 2	FPNLCB264MRK0	М	Control panel sub, assembly [R-1611]	1	
	3- 2	FPNLCB265MRK0	М	Control panel sub, assembly [R-1612]	1	
	3- 2-1	FUNTKB213MRE0	M	Key unit [R-1610]	1	
	3- 2-1	FUNTKB214MRE0	M	Key unit [R-1611]	1	
	3- 2-1 3- 2-2	FUNTKB215MRE0 GMADIB033MRF0	M M	Key unit [R-1612] Display window [R-1611]	1 1	AK
	3- 2-2	GMADIB033MRF0	M	Display window [R-1611] Display window [R-1612]	1	AK
	3- 2-2	GMADIB033MRT0	M	Display window [R-1610]	1	AK
	3- 2-3	XEPSD30P10XS0	M	Screw; 3mm x 10mm	1	AB
	3 - 3	LHLD-B011MRF0	М	LCD holder	1	AD
	3- 4	PSHEPB027MRE0	M	LED sheet	1	AF
l	3- 5	XEPSD30P10XS0	М	Screw; 3mm x 10mm	2	AB
				OVEN PARTS		
	4- 1	FFTA-B003MRK0	M	Exhaust damper assembly	1	AH
	4- 2	FROLPB025MRK0	М	Turntable support assembly	1	AN
	4- 3	NTNT-A090WRE0	М	Turntable tray	1	AN
	4- 4	LANGKB010MRP0	M	Capacitor holder	1	BB
	4- 5 4- 6	FCOVPB016MRK0 FFAN-B010MRK0	M M	Stirrer cover assembly Stirrer fan assembly	1 1	AN AH
ا ۸	4- 7	**********	M	Oven cavity (Not replaceable part)	1 1	
Δ	4-8	PPACGB014MRF0	M	Turntable motor packing	1 1	l _{AA}
Δ	4- 9	PHOK-B017MRF0	M	Latch hook	1	AG
-	4-10	LANGTB036MRP0	М	Unit mounting plate	1	AP
l	4-11	NFANPB001MRE0	М	Fan blade	1	AC
	4-12	LBSHC0037WRE0	M	Cord bushing	1	AB
	4-13	PCOVPB065MRP0	M	Oven lamp cover	1	AD
	4-14	PDUC-B095MRP0	М	Hood intake duct R	1	AM
	4-15 4-16	PCUSUB039MRP0 PFILWB005MRP0	M M	Hood intake duct cushion Lamp filter	1 1	AA AB
	4-16	LANGTB046MRP0	M	Chassis support left	1	AD AD
	4-18	LANGTB040MRP0	M	Chassis support right	1 1	AE
	4-19	PDUC-B094MRF0	M	Hood duct	1	AL
	4-20	LHLD-B012MRF0	М	Rack holder	4	AF
l	4-21	LSTPPB031MRF0	М	Door stopper	1	AC
	4-22	PCOVPB076MRF0	M	Louver cover A [R-1610]	1	AG
	4-23	PCOVPB077MRF0	M	Louver cover B [R-1610]	1	AG
	4-24	PCOVPB078MRF0	М	Louver cover C [R-1610]	1	AG
l	4-25	PDUC-B098MRP0	M	Magnetron air guide	1	AC
				DOOR PARTS		
Δ	5- 1	FDORFB060MRT0	М	Door panel assembly	1	AX
Δ	5 - 2	FCOV-B146MRK0	М	Door frame assembly [R-1610]	1	BD
$\Delta \Delta \Delta$	5- 2	FCOV-B145MRK0	M	Door frame assembly [R-1611]	1	BD
$\Delta \mid$	5- 2 5-2-1	FCOV-B147MRK0	M	Door frame assembly [R-1612] Front door glass [R-1610]	1 1	BC
Δ	5-2-1	PGLSPB012MRE0 PGLSPB014MRR0	M M	Front door glass [R-1610] Front door glass [R-1611]	1 1	AQ AQ
$\frac{\Delta}{\Delta}$	5-2-1	PGLSPB014MRR0 PGLSPB013MRR0	M	Front door glass [R-1612]	1	AQ
	5-2-2	LSTPPB030MRF0	M	Latch head	1	AC
	5-2-3	LSTPPB032MRF0	M	Glass stopper	1	AC
	5-2-4	MSPRTA046WRE0	М	Latch spring	1	AB
Δ	5-2-5	GWAKPB105MRR0	М	Door frame [R-1610]	1	AZ
Δ	5-2-5	GWAKPB104MRR0	M	Door frame [R-1611]	1	AZ
Δ	5-2-5	GWAKPB106MRR0	М	Door frame [R-1612]	1	AV
Δ	5 - 3	FCOVHB005MRK0	M	Choke cover assembly	1	AH
ļ	5- 4	PSHEPB024MRE0	M	Sealer film	1	AF
	5- 5 5- 5	FHNDPB002MRK0	M	Door handle assembly [R-1610]	1	AL
	5- 5 5- 5	FHNDPB001MRK0 FHNDPB003MRK0	M M	Door handle assembly [R-1611] Door handle assembly [R-1612]	1 1	AL AL
	5- 5 5- 6	XCPSD40P08000	M M	Screw: 4mm x 8mm	4	AL
	5 - 7	XCPSD40P00000 XCPSD40P12000	M	Screw: 4mm x 12mm	2	AA
			1		-	-
		i				

REF. NO.	PART NO.	§	DESCRIPTION	Q'TY	CODE
			MISCELLANEOUS		-
6- 1	CFZK-B131MRK0	М	Installation material assembly	1	AM
6-1-1	LBSHC0040MRE0	M	Grommet	1	AC
6-1-2	LX-BZ0195WRE0	M	Toggle screw	4	AC
6-1-3	LX-MZB001MRE0	M	Cord holder	1	AB
6-1-4	XBRSD50P60000	M	Screw : 5mm x 60mm	2	AC
6-1-5	XOTSD40P12000	М	Screw : 4mm x 12mm	1	AA
6-1-6	XTSSD50P35000	M	Screw : 5mm x 35mm	6	AA
6-1-7	XWHSD50-16300	M	Washer	2	AA
6- 2	TINSEB177MRR0	М	Installation instruction	1	AB
6- 3	TINSEB210MRR0	M	Operation manual	1	AD
6- 4	TINSKB047MRR0	М	Top template	1	AC
6- 5	TINSKB048MRR0	M	Wall template	1	AB
6- 6	QW-QZB023MRE0	M	High voltage wire A	1	AD
6- 7	FW-VZB145MRE0	M	Main harness A	1	AU
6- 8	TCAUAA025WRR0	M	Caution label	2	AA
6- 9	TCAUAB037MRR0	М	Monitor caution label	1	AA
6-10	TCAUAB005MRR0	M	DHHS caution label	1	AB
6-11	FW-VZB149MRE0	M	Stop switch harness	1	AM
6-12	PFIL-B004MRE0	M	Chacoal filter	1	AH
6-13	PFIL-B002MRE0	M	Grease filter	2	AF
6-14	PCLICB003MRE0	М	Canoe clip	1	AA
6-15	UAMI-B009MRM0	M	Rack	1	AR
6-16	TLAB-B039MRR0	M	Menu label	1	
6-17	QW-VZB009MRE0	М	Sensor ground wire	1	
			SCREWS,NUTS AND WASHERS		
7- 1	XCPSD40P08000	М	Screw : 4mm x 8mm	2	AA
7- 2	XOTSF40P12000	M	Screw : 4mm x 12mm [R-1610]	4	AB
7- 2	XOTSE40P12000	M	Screw : 4mm x 12mm [R-1611]	4	AA
7- 2	XOTSD40P12000	M	Screw : 4mm x 12mm [R-1612]	4	AA
7- 3	XOTSD40P12000	M	Screw : 4mm x 12mm	13	AA
7- 4	XBTSD40P08000	М	Screw : 4mm x 8mm	2	AA
7- 5	LX-CZA038WRE0	М	Special screw	4	AA
7- 6	LX-CZ0052WRE0	M	Special screw	2	AA
7- 7	LX-BZ0081YBE0	М	Screw : 4mm x 8mm	5	AA
7- 8	XCPSD30P08000	М	Screw : 3mm x 8mm	2	AA
7- 9	LX-BZB012MRE0	М	Unit mounting screw	2	AD
7-10	XCBSD30P08000	М	Screw : 3mm x 8mm	3	AA
7-11	LX-BZA041WRE0	M	Special screw	1	AA

HOW TO ORDER REPLACEMENT PARTS

To have your order filled promptly and correctly, please furnish the following information.

1. MODEL NUMBER

2. REF. NO.

3. PART NO.

4. DESCRIPTION

Order Parts from the authorized SHARP parts Distributor for your area.

Defective parts requiring return should be returned as indicated in the Service Policy.

PACKING AND ACCESSORIES

SHARP

COPYRIGHT © 1999 BY SHARP CORPORATION

ALL RIGHTS RESERVED.

No part of this publication may be reproduced, stored in retrieval systems, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the publisher.