

OWNER'S MANUAL

High Efficiency Electric Convection Oven

Standard Depth

8000 (Single) & 8092 (Stacked)

Bakery Depth

8200 (Single) & 8292 (Stacked)

WARNING:

IMPROPER INSTALLATION, ADJUSTMENT, ALTERATION, SERVICE OR MAINTENANCE CAN CAUSE PROPERTY DAMAGE, INJURY OR DEATH. READ THESE INSTALLATION, OPERATION AND MAINTENANCE INSTRUCTIONS THOROUGHLY BEFORE INSTALLING OR SERVICING THIS EQUIPMENT.

FOR YOUR SAFETY:

DO NOT STORE OR USE GASOLINE OR OTHER FLAMMABLE VAPORS OR LIQUIDS IN THE VICINITY OF THIS OR ANY OTHER APPLIANCE.

WARNING

RISK OF FIRE OR ELECTRIC SHOCK
DO NOT OPEN

WARNING, TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT REMOVE COVER (OR BACK), NON USER-SERVICEABLE PARTS INSIDE. REPAIR SHOULD BE DONE BY AUTHORIZED SERVICE PERSONNEL ONLY.

MARKET FORGE
INDUSTRIES INC.

An Employee Owned Company

"The Premier Steam Cooking Equipment Manufacturer"

Form Number: S-6101 09/12

Printed in USA

35 Garvey Street, Everett, MA 02149
Telephone (617) 387-4100, (866) 698-3188, Fax (617) 387-4456, (800) 227-2659
custserv@mfii.com, www.mfii.com

TABLE OF CONTENTS

Important Information:	2
Shipping Damage Claim Procedure:	2
Visible loss or damage:	2
File claim for damages immediately:	2
Concealed loss or damage:	2
Service:	2
Air Supply and Ventilation:	2
INSTALLATION	3
READ BEFORE INSTALLING	3
Clearance:	3
Leveling:	3
Rating Plate:	3
Electrical Connection:	3
Single Oven Service Connections:	4
Stacked Oven Service Connections:	5
Flexible Coupling, Connectors and Casters:	6
Lighting:	6
Final Preparation:	6
Wiring Diagrams:	7
ASSEMBLY	10
Caster Installation on Legs:	10
Instructions for oven Leg (Stand) Assembly:	10
Figure 1, Stand Assembly	10
Instructions for Optional Bottom Shelf and Rack Guide Assembly:	11
Figure 2, Optional Bottom Shelf and Rack Guide Assembly	11
Stacking Assembly	12
Figure 3, Stacked Models 8092 and 8292 Shown	12
Assembling Stacked Oven:	12
Caster Installation on Stacked Ovens:	12
OPERATION	13
Control Panel	13
MAINTENANCE	14
Daily Cleaning:	14
Periodic Cleaning:	14
Cleaning Stainless Steel:	14

INTRODUCTION

Important Information:

All Market Forge Industries, Inc. equipment is manufactured for use with the type of electrical rating specified on the rating plate and for installation in accordance with National Electrical Code ANSI /NFPA-70 (latest edition) and/or Canadian National Electrical Code CSA-C22.1 as applicable.

Safe and satisfactory operation of your equipment depends to a great extent on its proper installation. Installation must conform with local codes, or in the absence of local codes with the National Electrical Code, ANSI/NFPA-70 (latest edition). In Canada, installation should conform to Canadian Electrical Code CSA-C22.1. Electrical wiring from the Electric Meter, main control box or service outlet to appliance must be electrically grounded in accordance with local codes or in the absence of local codes, with the National Electrical Codes ANSI/NFPA 70 – current. In Canada, conform to Canadian Electrical Code CSA-C22.1.

Shipping Damage Claim Procedure:

The equipment is crafted and inspected carefully by skilled personnel before leaving the factory. The transportation company assumes full responsibility for safe delivery upon acceptance of this equipment. If shipment arrives damaged:

Visible loss or damage:

Note the damage or loss on freight bill or express delivery and signed by the person making the delivery.

File claim for damages immediately:

Regardless of the extent of damages.

Concealed loss or damage:

If damage is noticed after unpacking, notify the transportation company immediately and file a "Concealed Damage" claim with them. This should be done within fifteen (15) days from the date delivered. Retain container for inspection.

Service:

Installation of the equipment should be performed by qualified, certified, licensed and/or authorized personnel who are familiar with and experienced in state/local installation codes.

Operation of the equipment should be performed by qualified and authorized personnel who have read this manual and are familiar with the functions of the equipment.

Service of the equipment should be performed by qualified personnel who are knowledgeable with Market Forge cooking equipment.

Air Supply and Ventilation:

The area, around and above the appliance must be kept clear to avoid and obstruction of air flow needed for ventilation. Adequate clearance must be maintained at all times in front and side of the appliance for servicing and proper operation.

INSTALLATION

READ BEFORE INSTALLING

Clearance:

When installing ovens against combustible surfaces (*rear or side walls*) 0" clearance is required. When installing ovens against non-combustible surfaces (*rear or side walls*) 0" clearance is required.

Leveling:

A carpenter's spirit level should be placed on the oven's center baking rack and the unit leveled both front-to-back and side-to-side. If it is not level, cakes, casseroles, and any other liquid or semi-liquid batter will not bake evenly, burner combustion may be erratic, and the unit will not function efficiently.

If the floor is relatively smooth and level, the unit may be further leveled with adjustment in the foot of the leg. Units with casters must be leveled with shims. A unit will probably not return to the same position after being moved, requiring re-leveling after each and every move.

Rating Plate:

The rating plate is located in front of the oven below the oven section. Information on this plate includes the model number, serial number, power input, ampere draw and clearances from combustible and non-combustible surfaces. Metal tag with serial number is located on the top right corner of the unit.

UNIT MUST BE CONNECTED ONLY TO THE POWER INPUT IDENTIFIED ON THE RATING PLATE!

Electrical Connection:

Convection ovens have a single point power connection at the terminal block. Check for single phase or three phase connection and connect accordingly. The electrical service in the building must be equipped with a properly grounded receptacle, in accordance with local codes, or in the absence of local codes, with the national electrical code, ANSI/NFPA 70-latest edition, in Canada, conform with Canadian electrical codes CSA- C22.1. 208V or 240V single and three phase wires should be properly connected as shown in the wiring diagram. 480V connection is ONLY with three phase and a step down transformer. Do not cut or remove the grounding wire. Wiring diagram is located on the backside of the appliance.

Disconnect power supply before cleaning or servicing.

NOTE: This appliance is not capable of being operated in the event of power failure. No attempt should be made to operate this appliance during power failure.

WARNING:

IMPROPER CONNECTION TO POWER SUPPLY OTHER THAN WHAT IS DESIGNATED ON DATE PLATE WILL VOID WARRANTY.

Single Oven Service Connections:

Models 8000 and 8200.

Electrically Operated

EC	Gas Connection – 3/4" (20mm) NPT on the right hand rear of the appliance.		
EP	Power Supply – 1-3/8" (44mm) Ø access holes for power supply wires. Use wire suitable for at least 90°C. Normal amp per line wire per oven: 12 kW		
	Volts	1 pH	3 pH
	208, 60 Hz	58	33
	240, 60 Hz	50	29
	480, 60 Hz	--	14

Details of other electrical systems available upon request.

Stacked Oven Service Connections:

Models 8092 and 8292.

Electrically Operated

EC	Gas Connection – 3/4" (20mm) NPT on the right hand rear of the appliance.		
EP	Power Supply – 1-3/8" (44mm) Ø access holes for power supply wires. Use wire suitable for at least 90°C. Normal amp per line wire per oven: 12 kW		
	Volts	1 pH	3 pH
	208, 60 Hz	58	33
	240, 60 Hz	50	29
	480, 60 Hz	--	14

Details of other electrical systems available upon request.

Flexible Coupling, Connectors and Casters:

If the unit is to be installed with flexible couplings and /or quick-disconnect fittings, the installer must use a AGA design-certified commercial flexible connector of at least 3/4" NPT (*with suitable strain relief*). The flexible connector must comply with the standard for Connectors for Movable Gas Appliances, ANSI Z21.69 and addendum Z21.69a (*or latest edition*) and a quick-disconnect device that complies with the standard for quick-disconnect devices for use with Gas Fuel should comply with ANSI Z21.41 and addendum Z21.41a (*or latest edition*). If disconnection of the restraint is necessary, make sure to reconnect restraint after the appliance has been returned to its originally installed position. Domestic gas or water connectors are not suitable! *Restraining device may be attached to the back frame/panel of unit.

If the unit is to be installed with casters, a flexible connector must be used and the same ANSI standards apply. Locking front casters are provided to limit the movement of the appliance without depending on the connector or associated piping. A suitable strain relief must be installed with the flexible connector. All connections must be sealed with a joint compound suitable for LP gas and all connections must be tested with a soapy water solution before lighting pilots.

Lighting:

CAUTION: When lighting pilots and checking for leaks, do not Stand with your face close to the combustion chamber.

All MARKET FORGE INDUSTRIES, INC. appliances are adjusted and tested before leaving the factory, effectively matching them to sea level conditions. Adjustments and calibrations to assure proper operation may be necessary on installation to meet local conditions; low gas characteristics, to correct possible problems caused by rough handling or vibration during shipment, and are to be performed only by qualified service personnel. These adjustments are the responsibility of the customer and/or dealer and are not covered by our warranty. Check all gas connections for leaks with a soapy water solution before lighting any pilots.

Final Preparation:

On initial installation, turn the oven to 250 degrees and operate for about 1 hour, then reset the thermostat to its maximum and operate for another hour. This will drive off solvents remaining in the unit. At the end of this second hour, turn the thermostat OFF, open the door and set the switch to 'cool'. Oven should then be thoroughly washed using hot, soapy water before being used.

Wiring Diagrams:

ASSEMBLY

DO NOT MOUNT oven on a curb base. Use legs/casters provided. Adequate air space at the bottom and rear of the unit must be provided for proper venting of blower motor. DO NOT USE door to lift or move oven!!! All ovens must be installed on leg assembly or casters shipped with the unit. The leg/stand assembly parts or casters are shipped separately.

Caster Installation on Legs:

If casters are provided, match holes on the caster with holes on the oven bottom base and fasten with bolts provided. **NOTE: Front casters are locking type.**

Instructions for oven Leg (Stand) Assembly:

Assemble the leg assembly as follows: *(For 8000 & 8000 Models Only)*

1. Remove legs from package.
2. Line leg plate holes with holes at the bottom of the base.
3. Secure with (4) 3/8-16 bolts.

Figure 1, Stand Assembly

Instructions for Optional Bottom Shelf and Rack Guide Assembly:

Assemble as follows: *(For 8000 & 8200 Models with Standard Leg Assembly already Installed)*

1. Line up bottom shelf hole with holes on the legs and secure with #10 x 1/2 SMS as shown on detail "B"
2. Fold up the inner tab about 90° on each leg using pliers. Fold as shown on detail "A"
3. Insert *(Bottom Rack Assembly)* on upper side and line up holes on *(Bottom Shelf)* See detail "A" and "B"

Figure 2, Optional Bottom Shelf and Rack Guide Assembly

Stacking Assembly

Figure 3, Stacked Models 8092 and 8292 Shown

Assembling Stacked Oven:

1. Match holes on the legs with oven bottom base and screw with bolts provided.
2. Set top oven on top of bottom oven.
3. Bolt down at rear and front as shown in (Figure 3). Remove top kick plate to access screwing the front bolts.

Caster Installation on Stacked Ovens:

If casters are provided, match holes on the caster with holes on the oven bottom base and fasten with bolts provided. **NOTE:** Front casters are locking type.

NOTICE TO INSTALLER:

IF THE APPLIANCE IS SUPPLIED WITH CASTERS, UNIT MUST BE CONNECTED USING FLEXIBLE CONDUIT WITH SUITABLE STRAIN RELIEF ATTACHED TO SIDE OF REAR CONNECTION BOX. PLEASE ENSURE CASTER BRAKES ARE ENGAGED AFTER CONNECTION.

OPERATION

Control Panel

ITEM	PART NO.	DESCRIPTION	FUNCTION	QTY.
1		Lexan Decal	Easy to clean surface.	1
2	93-5037	Thermostat Control Knob	Regulates oven temperature controls heating element operation.	1
3	93-5039	Fan Switch	Two position fan switch. Controls fan speed either high or low.	1
4	93-5038	Light Switch	Momentary switch.	1
5	93-5040	Power Switch	Three position switch – on, off, cool down.	1
6	93-5041	Timer	60-minute timer.	1
7	93-5036	Burner Switch	Indicates when thermostat is calling for heat and the heat or burners are on.	1

1. Check that power is available to the oven.
2. Arrange shelf positions according to the item to be cooked.
3. Close doors. Move fan switch to HIGH or LOW. Fan should come on.
4. Set thermostat dial to desired cooking temperature. Heat indicator light should come on
5. Allow oven to preheat for about 5-10 minutes. Preheating is complete.
6. Load oven. The load should be adjacent to the oven, so the doors will be open as short a time as possible.
7. Close doors. Set timer for desired cooking time.
8. Buzzer will sound at end of preset interval. Oven is ready to unload.
9. If oven temperature is to be lowered, set the thermostat to the desired temperature to cool interior. Press the cool down switch. The fan will continue to run with no heat.
10. This will help cool down the cooking compartment more rapidly.
11. For daily shutdown, place oven thermostat and power switch in OFF position. For extended shut- down, leave doors ajar as well.
12. To view product while cooking press the momentary light switch. (see item 4).

MAINTENANCE

Any piece of equipment works better and lasts longer when maintained properly. Cooking equipment is no exception. Your MARKET FORGE INDUSTRIES, INC. oven must be kept clean during the working day and thoroughly cleaned at the end of the day.

CAUTION: Never use Ammonia in an Oven that is warmer than room temperature and always have direct ventilation.

Daily Cleaning:

1. Remove the baking racks. Wash in hot soapy water, and replace after the rest of the oven is cleaned.
2. Scrape off any food particles with a nylon griddle scraper. Be very careful about scratching the porcelain finish on the oven liner panels.
3. Wash all the above with hot soapy water, then reassemble.
4. Baked on spills may be loosened and stubborn stains removed with ordinary household ammonia and scrubbing with a nylon pad in a cold oven only.
5. Do not allow spray type oven cleaners to come into contact with the temperature probe in the oven.
6. After cleaning the oven, rinse well with $\frac{1}{4}$ cup of vinegar to one quart of clear water solution to neutralize any caustic residue of the cleaning compound. Wipe dry.
7. To increase the life of the motor, follow these instructions:
 - a) Never run oven with motor off.
 - b) After you finish cooking and the oven is not to be used for more than 1/2 hour. Place the switch to the "COOL" position and open the door. When oven temperature is equal to room temperature turn unit off.

Periodic Cleaning:

Check the ventilation system periodically to see that nothing has fallen down into the exhaust vents. Lubricate the pivot pins of the oven door hinge. Use a multi-purpose lubricating oil sparingly so as to not drip oil needlessly.

Your appliance should be checked for safe and efficient operation at least once a year by qualified service personnel.

Cleaning Stainless Steel:

All stainless steel body parts should be wiped regularly with hot soapy water during the day and with a liquid cleaner designed for this material at the end of each day.

DO NOT USE steel wool, abrasive cloths, cleaners or powders to clean stainless surfaces! If it is necessary to scrape stainless steel to remove encrusted materials, soak in hot water to loosen the material; then use a wood or nylon scraper.

DO NOT USE a metal knife, spatula, or any other metal tool to scrape stainless steel. Scratches are almost impossible to remove.