

SHARP SERVICE MANUAL

S19M304KB6524

MICROWAVE DRAWER MODELS

KB-6524PS/PK/PW

KB-6524PS pictured

KB-6525PS/PK/PW

KB-6525PS pictured

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

WARNING TO SERVICE PERSONNEL:

This service manual is intended for use by persons having electrical and mechanical training and a level of knowledge of these subjects generally considered acceptable in the appliance repair trade. Sharp Electronics Corporation cannot be responsible, nor assume any liability, for injury or damage of any kind arising from the use of this manual.

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, High Voltage Rectifier, Heat sink, Magnetron, and High Voltage Harness etc..)

TABLE OF CONTENTS

	Page
PRECAUTIONS TO BE OBSERVED BEFORE AND DURING SERVICING TO	
AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY	INSIDE FRONT COVER
BEFORE SERVICING	INSIDE FRONT COVER
WARNING TO SERVICE PERSONNEL	
MICROWAVE MEASUREMENT PROCEDURE	
FOREWORD AND WARNING	5
PRODUCT SPECIFICATIONS	6
SCHEMATICS	
TEST PROCEDURES	
MICROWAVE DRAWER DISASSEMBLY	
WIRING DIAGRAMS	
PARTS LIST	
PACKING AND ACCESSORIES	

SHARP ELECTRONICS CORPORATION

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 Oven units 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, Heating Elements, etc..

Read the Service Manual carefully and follow all instructions.

Before Servicing

1. Disconnect the power supply cord remove cabinet.

and then

- Open the drawer and keep it open.
 Discharge high voltage capacitor.
- 5. 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 neccessary covers.
- 2. Open the drawer and keep 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 covers.
- 2. Open the drawer and keep it open.
- 3. Discharge high voltage capacitor.
- 4. Reconnect the leads to the primary of the power transformer.
- 5. Reinstall the covers.
- 6. Reconnect the power supply cord.
- 7. Run the unit and check all functions.

After repairing

- 1. Reconnect all leads removed from components during testing.
- 2. Reinstall the covers.
- 3. Reconnect the power supply cord.
- 4. Run the oven and check all functions.

Microwave ovens should not be operated empty. To test for the presence of microwave energy within a cavity, place a cup of cold water on the oven tray, close the drawer 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 re-examine 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 a microwave leakage test should be carried out.

MICROWAVE MEASUREMENT PROCEDURE

A. Requirements:

- 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 switch shall prevent microwave radiation emission in excess of the requirement as above mentioned. Secondary interlock relay and door sensing 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 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.
- 3) Set the cooking control on Full Power Cooking Mode.
- 4) Close the drawer 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-drawer leakage test (microwave measurement):

- 1) Grasp the probe of the survey instrument and hold it perpendicular to the gap between the drawer 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 drawer 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 drawer, pull the drawer 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 primary interlock switch/secondary interlock relay does turn the oven OFF before any door movement.

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

SERVICE MANUAL

SHARP

MICROWAVE DRAWERS

KB-6524PS / KB-6524PK / KB-6524PW KB-6525PS / KB-6525PK / KB-6525PW

FOREWORD

This Manual has been prepared to provide Sharp Electronics Corp. Service Personnel and Service Information for the MICROWAVE DRAWERS.

It is recommended that service personnel carefully study the entire text of this 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 DESCRIPTION

SCHEMATICS

TEST PROCEDURE

MICROWAVE DRAWER DISSASSEMBLY AND ADJUSTMENT PROCEDURE

WIRING DIAGRAM

PARTS LIST

MICROWAVE DRAWER SPECIFICATION

ITEM	DESCRIPTION
Power Requirements	120 Volts 14.5 Amperes, 1000 watts 60 Hz Single phase, 3 wire grounded
Power Output	1000 watts (IEC_TEST PROCEDURE) Operating frequency of 2450MHz
Cooking Cavity Dimensions	KB6524 Width 17-11/32 KB6525 Width 17-11/32 Height 7-7/8" Height 7-7/8"
1.2 Cubic Feet	Depth 16-1/2" Depth 16-1/2"
Outside Dimensions (Including drawer handle)	KB6524 Width 23-7/8" KB6525 Width 30" Height 15-9/32" Height 15-9/32" Depth 26-1/16" Depth 26-1/16"
Packing Case Dimensions	KB6524 Width 27-11/16" KB6525 Width 34-1/2" Height 21-1/2" Height 21-1/2" Depth 29-1/16" Depth 29-1/16"
(Packed unit)	86 Lbs 92 Lbs
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 P-80 P-70 P-60 P-60 P-60 P-60 P-50 P-60 Repetition Rate; P-70 P-70 P-70 P-60 P-60 P-80 P-80 P-60 P-70 P-70 P-70 P-70 P-70 P-70 P-70 Pictor P-70 P-70 P-80 P-90 P-10 P-20 P-10 P-10 P-10 P-10 P-10 P-0 No power throughout the cooking time START/MINUTE PLUS pad, Defrost pad, Number selection pad, Keep-warm pad, Power Level pad, Timer/Clock pad, Stop/Clear
Oven Cavity Light	Yes
Safety Standard	UL Listed FCC Authorized DHHS Rules, CFR, Title 21, Chapter 1, Subchapter J

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 electrical requirements are a 120 volt 60 Hz, AC only, 15 or 20 amp. fused electrical supply. It is recommended that a separate circuit serving only this appliance be provided. When installing this appliance, observe all applicable codes and ordinances.

Where a two-pronged wall-receptacle is encountered, it is the personal responsibility and obligation of the customer to contact a qualified electrician and have it replaced with a properly grounded three-pronged wall receptacle or have a grounding adapter properly grounded and polarized. If an extension cord must be used, it should be a 3-wire, 15 amp. or higher rated cord. Do not drape over a counter top or table where it can be pulled on by children or tripped over accidentally.

CAUTION: DO NOT UNDER ANY CIRCUMSTANCES CUT OR REMOVE THE ROUND GROUND-ING PRONG FROMTHIS PLUG. ALSO, "DO NOT USE AN EXTENSION CORD".

6 7 8 9 0 <u>Timer</u>

rm Keep Defrost Reheat Close Easy Open Clear

(Colors may vary)

NOTE:

Contro Lock

The directed features are disabled after one minute when the oven is not in use. These features are automatically enabled when the door is opened and closed or the STOP/ CLEAR pad is pressed.

OVEN DIAGRAM

OPERATION

DESCRIPTION OF OPERATING SEQUENCE

The following is a description of component functions during oven operation.

OFF CONDITION

Closing the drawer activates the door sensing switch and secondary interlock switch. (In this condition, the monitor switch contacts are opened.)

When oven is plugged in, 120 volts A.C. is supplied to the control unit. (Page 10).

1. The display will show flashing "Enjoy Your Drawer Touch Clear and Touch Clock".

To set any program or set the clock, you must first touch the STOP/CLEAR pad. The display will clear, and ": " will appear.

COOKING CONDITION

Program desired cooking time by touching the NUMBER pads. Program the power level by touching the POWER LEVEL pad and then a Number pad.

When the START pad is touched, the following operations occur:

 The contacts of relays are closed and components connected to the relays are turned on as follows. (For details, refer to Page 10)

RELAY	CONNECTED COMPONENTS
	Oven lamp/stir fan motor/fan motor
RY-2	Power transformer
RY-3	Stirrer motor
RY-4	Fan motor

- 120 volts A.C. is supplied to the primary winding of the power transformer and is converted to about 3.3 volts A.C. output on the filament winding, and approximately 2370 volts A.C. on the high voltage winding.
- 3. The filament winding voltage heats the magnetron filament and the H.V. winding voltage is sent to a voltage doubler circuit.
- 4. The microwave energy produced by the magnetron is channelled through the waveguide into the cavity feedbox, and then into the cavity where the food is placed to be cooked.
- 5. Upon completion of the cooking time, the power transformer, oven lamp, etc. are turned off, and the generation of microwave energy is stopped. The oven will revert to the OFF condition.
- 6. When the drawer is opened during a cook cycle, the monitor switch, door sensing switch, secondary interlock switch, relay (RY1) and primary interlock relay are activated with the following results. The circuits to the stir fan motor, the cooling fan motor, and the high voltage components are de-energized, the oven lamp remains on, and the digital read-out displays the time still remaining in the cook cycle when the door was opened.

- The monitor switch electrically monitors the operation of the secondary interlock switch and secondary interlock relay and is mechanically associated with the drawer so that it will function in the following sequence.
- When the drawer opens from the closed position, the primary interlock relay (RY2) and secondary interlock switch open their contacts. And contacts of the relay (RY1) remains closed. Then the monitor switch contacts close.
- 9. When the drawer is closed from the open position, the monitor switch contacts open first. Then the contacts of the secondary interlock switch and door sensing switch close. And contacts of the relay (RY1) open.

If the secondary interlock switch and primary interlock relay (RY2) fail with the contacts closed when the drawer is opened, the closing of the monitor switch contacts will form a short circuit through the fuse, secondary interlock switch, relay (RY1) and secondary interlock relay (RY2), causing the fuse to blow.

POWER LEVEL P-0 TO P-90 COOKING

When Variable Cooking Power is programmed, the 120 volts A.C. is supplied to the power transformer intermittently through the contacts of relay (RY-2) which is operated by the control unit within a 32 second time base. Microwave power operation is as follows:

VARI-MODE	ON TIME	OFF TIME
Power 10(P-HI) (100% power)	32 sec.	0 sec.
Power 9(P-90) (approx. 90% power)	30 sec.	2 sec.
Power 8(P-80) (approx. 80% power)	26 sec.	6 sec.
Power 7(P-70) (approx. 70% power)	24 sec.	8 sec.
Power 6(P-60) (approx. 60% power)	22 sec.	10 sec.
Power 5(P-50) (approx. 50% power)	18 sec.	14 sec.
Power 4(P-40) (approx. 40% power)	16 sec.	16 sec.
Power 3(P-30) (approx. 30% power)	12 sec.	20 sec.
Power 2(P-20) (approx. 20% power)	8 sec.	24 sec.
Power 1(P-10) (approx. 10% power)	6 sec.	26 sec.
Power 0(P-0) (0% power)	0 sec.	32 sec.

Note: The ON/OFF time ratio does not correspond with the percentage of microwave power, because approx. 2 seconds are needed for heating of the magnetron filament.

SENSOR COOKING CONDITION

Using the SENSOR function, food is cooked 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 increase 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: (Potatoes)

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

2.Heat Potatoes. Moisture and humidity is emitted very 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 pads.
- NOTE: The oven should not be operated on sensor immediately after plugging in the unit. Wait two minutes before cooking on SENSOR.

- 2. The coil of shut-off relay (RY-1) is energized, but the power transformer is not turned on.
- 3. After about 16 seconds, the cook relay (RY-2) is energized. The power transformer is turned on, microwave energy is produced and first stage is started. The 16 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 drawer or touch STOP/CLEAR pad.

- 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 drawer may be opened to stir, turn or season food.
- 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.
- 6. Opening the drawer or touching the STOP/CLEAR pad, the time of the day will reappear on the display and the oven will revert to an OFF condition. When the timer reaches zero, an audible signal sounds.

KB-6524PS KB-6524PK KB-6524PW

SCHEMATIC (OFF CONDITION)

PROCEDURE LETTER

COMPONENT TEST

KB-6525PS KB-6525PK KB-6525PW

A <u>TOUCH CONTROL PANEL ASSEMBLY TEST</u>

The touch control panel consists of circuits including semiconductors such as LSI, ICs, etc. Therefore, unlike conventional microwave ovens, proper maintenance cannot be performed with only a voltmeter and ohmmeter.

In this service manual, the touch control panel assembly is divided into three units, Control Unit, Keyboard Unit and Power Unit, and troubleshooting by unit replacement is described according to the symptoms indicated.

Before testing,

- 1) Disconnect the power supply cord, and then disassemble as per "MICROWAVE DRAWER DISASSEMBLY" page 22.
- 2) Open the drawer 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.
- 1. Keyboard Unit.

NÓTE ;

- 1) Check Keyboard unit connection before replacement.
- 2) Reconnect all leads removed from components during testing.
- 3) Re-install the covers.
- 4) Reconnect the power supply cord after the covers are installed.
- 5) Run the oven and check all functions.
 - The following symptoms indicate a defective keyboard unit.
- a) When touching the pads, a certain pad produces no signal at all.
- b) When touching a number pad, two figures or more are displayed.
- c) When touching the pads, sometimes a pad produces no signal.
- If the Keyboard unit is defective.
- 1) Disconnect the power supply cord, and then remove covers.
- 2) Open the drawer and block it open.
- 3) Discharge high voltage capacitor.
- 4) Replace the Keyboard unit.
- 5) Reconnect all leads removed from components during testing.
- 6) Re-install the covers.
- 7) Reconnect the power supply cord after the covers are installed.
- 8) Run the oven and check all functions.
- 2. Control Unit

The following symptoms indicate a defective control unit. Before replacing the control unit, perform the Keyboard unit test (Procedure B) to determine if control unit is faulty.

- 2-1 In connection with indicators
 - a) At a certain digit, all or some segments do not light up.
 - b) At a certain digit, brightness is low.
 - c) Only one indicator does not light.
 - d) The corresponding segments of all digits do not light up; or they continue to light up.
 - e) Wrong figure appears.
 - f) A certain group of indicators do not light up.
 - g) The figure of all digits flicker.
- 2-2 Other possible problems caused by defective control unit.
 - a) Buzzer does not sound or continues to sound.
 - b) Clock does not operate properly.
 - c) Cooking is not possible.
- 3. Power Unit or Touch Control Transformer
 - a) Fan motor, stirrer motor, oven lamp or electrical parts do not turn on or do not turn off.
 - b) Digital display on the control unit does not show anything.
- When testing is completed,
 - 1) Disconnect the power supply cord, and then disassemble as per "MICROWAVE DRAWER DISASSEMBLY" page 22.
 - 2) Open the drawer and block it open.
 - 3) Discharge high voltage capacitor.

PROCEDURE

LETTER

COMPONENT TEST

- 4) Reconnect all leads removed from components during testing.
- 5) Re-install the covers.
- 6) Reconnect the power supply cord after the covers are installed.
- 7) Run the oven and check all functions.

B <u>KEY UNIT TEST</u>

- 1. Disconnect the power supply cord, and then remove outer case.
- 2. Open the drawer 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 drawer is closed and open when the drawer 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 drawer sensing switch is closed (either close the drawer 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.

RELAY TEST

С

- 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, re-connect the power supply cord.
- 7. Remove the outer case and check voltage between Pin Nos. 5 and 7 of the 4 pin connector (CN-A) on the power unit with an A.C. voltmeter.

The meter should indicate 120 volts, if not check oven circuit.

RY1, RY2, RY3 and RY4 Relay Test

These relays are operated by D.C. voltage

Check voltage at the relay coil with a D.C. voltmeter during the microwave cooking operation.

Defective relay.

- DC. voltage indicated
- DC. voltage not indicated
- Check diode which is connected to the relay coil. If diode is good, control unit is defective.

RELAY SYMBOL	OPERATIONAL VOLTAGE	CONNECTED COMPONENTS
RY1	Approx. 26V D.C.	Oven lamp / Common
RY2	Approx. 25V D.C.	Power transformer
RY3	Approx. 26V D.C.	Stirrer motor
RY4	Approx. 26V D.C.	Fan motor
RY5	Approx. 26V D.C.	Switching regurator for drawer motor

8.Disconnect the power supply cord, and then remove outer case.

9. Open the door and block it open.

10.Discharge high voltage capacitor.

11.Reconnect all leads removed from components during testing.

KB-6525PS KB-6525PK KB-6525PW

PROCEDURE LETTER	COMPONENT TEST							
	12.Re-install the outer 13.Reconnect the power 14.Run the oven and cl	er supply	cord after	the outer	case is in	stalled.		
D	DEFROST TEST							
	 WARNING : The oven (1) Place one cup of w (2) Close the drawer, 2. And touch the ne (3) The oven is in Defi (4) The oven will operation 	vater in the touch the umber pae rost cooki	e center o Defrost pa d 5. (Now, ng conditio	f the tray i ad. Then s weight 0.	in the ove select Ste	en cavity. eaks/Chope	s by toucł	0
	WEIGHT 1ST STAGE 2ND STAGE 3RD. STAGE							
		LEVEL	TIME	LEVEL	TIME	LEVEL	TIME	
	0.5lb	60%	20sec.	40%	20sec.	30%	45sec.	

(5) If improper operation is indicated, the control unit is probably defective and should be checked.

Е

PROCEDURES TO BE TAKEN WHEN THE FUSE ON THE PRINTED WIRING BOARD (PWB) IS OPEN.

To protect the electronic circuits, this model is provided with a fuse added to the primary on the PWB.

- 1. Fuse check and repairs.
 - 1) Disconnect the power supply cord.
 - 2) Remove the outer case cabinet.
 - 3) Open the door and block it open.
 - 4) Discharge high voltage capacitor.
 - 5) If the Fuse is blown, replace power unit.
 - 6) Make a visual inspection of the varistor. Check for burned damage. If the varistor has been burned, replace the power unit.
 - 7) Examine the touch control transformer with a tester for the presence of layer short-circuit (check the primary coil resistance which is approximately $151.6\Omega \pm 10\%$). If any abnormal condition is detected, replace the touch control transformer.
 - 8) Reconnect all leads removed from components during testing.
 - 9) Re-install the outer case (cabinet).
 - 10) Reconnect the power supply cord after the outer case is installed.
 - 11) Run the oven and check all functions.
- 2. Follow the troubleshooting guide given below, if indicator does not light up after above check and repairs are finished.
 - 1) Disconnect the power supply cord.
 - 2) Remove the outer case cabinet.
 - 3) Open the door and block it open.
 - 4) Discharge high voltage capacitor.
 - 5) Disconnect the leads to the primary of the power transformer.
 - 6) Ensure that these leads remain isolated from other components and oven chassis by using insulation tape.
 - 7) After that procedure, re-connect the power supply cord.
 - 8) Follow the troubleshooting guide given below for repair.

STEPS	OCCURRENCE	CAUSE OR CORRECTION
1	The rated AC voltage is not present between Pin Nos. 5 and 7 of the 4-pin connecter (CN-A)	Check supply voltage and oven power cord.
2	The rated AC voltage is present at primary side of touch control transformer.	Touch control transformer or secondary circuit defective. Check and replace touch control transformer or power unit

- 9) Disconnect the power supply cord, and then remove outer case.
- 10) Open the door and block it open.

TEST PROCEDURES

PROCEDURE	
LETTER	

F

COMPONENT TEST

- 11) Discharge high voltage capacitor.
- 12) Reconnect all leads removed from components during testing.
- 13) Re-install the outer case (cabinet).
- 14) Reconnect the power supply cord after the outer case is installed.
- 15) Run the oven and check all functions.

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 $95^{\circ}F$ ($35^{\circ}C$).
- (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 vapor given of by the spray and turn off before food is properly cooked.
- (8) If the sensor has not detected the vapor 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 drawer.
- (4) Touch the TIMER/CLOCK pad once, the POWER LEVEL pad twice and the START pad once. And touch the number pad 1 once and the number pad 4 once. Now, the oven is in the sensor cooking condition, and "AH20" and "ON" will appear in the display.
- (5) The oven will operate for the first 16 seconds, without generating microwave energy.
- NOTE: ERROR will appear if the door is opened or STOP/CLEAR pad is touched during first stage of sensor cooking.
- (6) After approximately 16 seconds, microwave energy is produced.

If ERROR is displayed or the oven does not turn off, replace the AH sensor or check the control unit, refer to explanation below. If the oven stops after 5 minutes and no ERROR code is displayed, then the AH sensor is normal. Check other parts except the AH sensor.

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 disassemble as per "MICROWAVE DRAWER DISASSEMBLY" page 22.
- (2) Open the drawer 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 testing.
- (7) Re-install the covers.
- (8) Reconnect the power supply cord after the covers are installed.
- (9) Reconnect the oven to the power supply and check the sensor cook operation as follows:
 9-1. Fill approximately 200 milliliters (7.2 oz) of tap water in a 1000 milliliter measuring cup.

COMPONENT TEST

- 9-2. Place the container on the center of tray in the oven cavity.
- 9-3. Close the drawer.
- 9-4. Touch the TIMER/CLOCK pad once, the POWER LEVEL pad twice and the START pad once. And touch the number pad 1 once and the number pad 4 once.
- 9-5. The control panel is in automatic Sensor operation.
- 9-6. The oven turns off automatically, and the time for detecting moisture will be displayed.

If new sensor does 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 disassemble as per "MICROWAVE DRAWER DISASSEMBLY" page 22.
- (2) Open the drawer 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 power supply cord.
- (9) Check the sensor cook operation proceed as follows:
 - 9-1. Close the door. Touch the TIMER/CLOCK pad once, the POWER LEVEL pad twice and the START pad once. And touch the number pads 1 once and the number pad 4 once.
 - 9-2. The control panel is in the sensor cooking operation.
 - 9-3. After approximately 25 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 time for detecting moisture.
 - 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 covers.
- (11) Open the drawer 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 covers.

F-3

(17) Reconnect the power supply cord after the outer case is installed. Run the oven and check all functions.

Plunger

COM

NO

0

 $\overline{\mathbf{O}}$

NC

СОМ

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

1

2

3

CONNECTOR

R3

 \sim

R4

R1

R2

PROCEDURE LETTER

TEST PROCEDURES

COMPONENT TEST

Refer to the disassembly instructions found on Page 22.

G **MAGNETRON ASSEMBLY TEST**

- 1. Disconnect the power supply cord.
- 2. Open the drawer and keep it open.
- 3. To discharge high voltage capacitor, wait for 60 seconds.
- 4. To test for an open filament, isolate the magnetron from the high voltage circuit. A continuity check across the magnetron filament leads should indicate less than 1 ohm.
- 5. To test for a shorted magnetron, connect the ohmmeter leads between the magnetron filament leads and chassis ground. This test should indicate an infinite resistance. If there is little or no resistance the magnetron is grounded and must be replaced.
- 6. Reconnect all leads removed from components during testing.
- 7. Reassemble the unit.
- 8. Reconnect the power supply cord.
- 9. Run the oven and check all functions.

MICROWAVE OUTPUT POWER

The following test procedure should be carried out with the microwave oven in a fully assembled condition.

HIGH VOLTAGES ARE PRESENT DURING THE COOK CYCLE, SO EXTREME CAUTION SHOULD BE OBSERVED.

Power output of the magnetron can be measured by performing a water temperature rise test. This test should only be used if above tests do not indicate a faulty magnetron and there is no defect in the following components or wiring: This test will require a 16 ounce (453cc) measuring cup and an accurate mercury thermometer or thermocouple type temperature tester. For accurate results, the following procedure must be followed carefully:

- 1. Fill the measuring cup with 16 oz. (453cc) of tap water and measure the temperature of the water with a thermometer or thermocouple temperature tester. Stir the thermometer or thermocouple through the water until the temperature stabilizes. Record the temperature of the water.
- 2. Place the cup of water in the oven. Operate oven at POWER 10(HIGH) selecting more than 60 seconds cook time. Allow the water to heat for 60 seconds, measuring with a stop watch, second hand of a watch or the digital read-out countdown.
- 3. Remove the cup from the oven and again measure the temperature, making sure to stir the thermometer or thermocouple through the water until the maximum temperature is recorded.
- 4. Subtract the cold water temperature from the hot water temperature. The normal result should be 28° to 54°F (16° to 30°C) rise in temperature. If the water temperatures are accurately measured and tested for the required time period the test results will indicate if the magnetron tube has low power output (low rise in water temperature) which would extend cooking time or high power output (high rise in water temperature) which would reduce cooking time. Because cooking time can be adjusted to compensate for power output, the magnetron tube assembly should be replaced only if the water temperature rise test indicates a power output well beyond the normal limits. The test is only accurate if the power supply line voltage is 120 volts and the oven cavity is clean.

н THERMAL CUT-OUT TEST

- 1. Disconnect the power supply cord.
- Open the drawer and keep it open.
- 3. To discharge high voltage capacitor, wait for 60 seconds.
- 4. A continuity check across the thermal cut-out terminals should indicate a closed circuit unless the temperature of the thermal cut-out reaches approximately 293°F(145°C). An open thermal cut-out indicates overheating of the oven, exchange the oven thermal cut-out and check inside of oven cavity and for improper setting of cooking time or operation of control unit. Check for restricted air flow through the vent holes of the oven cavity, especially the cooling fan and air guide.
- 5. Reconnect all leads removed from components during testing.
- 6. Reassemble the unit.
- 7. Reconnect the power supply cord.
- Run the unit and check all functions.
- CAUTION: IF THE THERMAL CUT-OUT INDICATES AN OPEN CIRCUIT AT ROOM TEMPERATURE, REPLACE THERMAL CUT-OUT.

KB-6525PS
KB-6525PK
KB-6525PW
ND-0323F W

PROCEDURE LETTER	COMPONENT TEST
	SECONDARY INTERLOCK SWITCH TEST
	1. Disconnect the power supply cord.
	2. Open the drawer and keep it open.
	3. To discharge high voltage capacitor, wait for 60 seconds.
	4. Isolate the switch and connect the ohmmeter to the common (COM.) and normally
	open (NO) terminal of the switch. The meter should indicate an open circuit with
	the drawer open and a closed circuit with the drawer closed. If improper operation
	is indicated, replace the secondary interlock switch.
	5. Reconnect all leads removed from components during testing.
	6. Reassemble the unit.
	7. Reconnect the power supply cord.
	8. Run the oven and check all functions.
J	STOP SWITCH TEST
	STOP SWITCH
	1. Disconnect the power supply cord.
	2. Open the drawer and keep it open.
	To discharge high voltage capacitor, wait for 60 seconds.
	4. Isolate the switch and connect the ohmmeter to the common (COM.) and normally open (NO
	terminal of the switch. The meter should indicate an open circuit with the drawer open and a closed
	circuit with the drawer closed. If improper operation is indicated, replace the stop switch.
	 Reconnect all leads removed from components during testing. Reassemble the unit.
	 Reassenible the unit. Reconnect the power supply cord.
	8. Run the oven and check all functions.
	NOTE: If the stop switch contacts fail in the open position and the door is closed, the cooling fan motor stirrer motor and oven light will be activated by RY1.
К	MONITOR SWITCH TEST
	1. Disconnect the power supply cord.
	2. Open the drawer and keep it open.
	3. To discharge high voltage capacitor, wait for 60 seconds.
	4. Before performing this test, make sure that the secondary interlock switch is operating, according to
	the above Switch Test Procedure. Disconnect the wire lead from the monitor switch (COM) terminal
	Check the monitor switch operation by using the ohmmeter as follows. When the drawer is open the meter should indicate a closed circuit. When the monitor switch actuator is pushed by a screw
	driver through the lower latch hole on the front plate of the oven cavity with the drawer opened (ir
	this condition the plunger of the monitor switch is pushed in), the meter should indicate an oper
	circuit. If improper operation is indicated, the switch may be defective and both the monitor switch
	plus fuse will need to be replaced. After testing the monitor switch, reconnect the wire lead to the
	monitor switch (COM) terminal and check the continuity of the monitor circuit.
	5. Reconnect all leads removed from components during testing.
	6. Reassemble the unit.
	7. Reconnect the power supply cord.
	8. Run the oven and check all functions.

Run the oven and check all functions.

TEST PROCEDURES

	TEST PROCEDURES
PROCEDURE	COMPONENT TEST
L	 BLOWN MONITOR FUSE TEST 1. Disconnect the power supply cord. 2. Open the drawer and block it open. 3. To discharge high voltage capacitor, wait for 60 seconds. 4. If the monitor fuse is blown when the drawer is opened, check the primary interlock switch, secondary interlock switch and monitor switch according to the "TEST PROCEDURE" for those switches before replacing the blown monitor fuse.
	 CAUTION: BEFORE REPLACING A BLOWN MONITOR FUSE, TESTTHE SECONDARY INTERLOCK SWITCH, STOP SWITCH AND MONITOR SWITCH FOR PROPER OPERATION. If the monitor fuse is blown by improper switch operation, the monitor fuse and monitor switch must be replaced with "monitor fuse and monitor switch assembly" part number FFS-BA018/KIT, even if the monitor switch operates normally. The monitor fuse and monitor switch assembly is comprised of a 20 ampere fuse and switch. Reconnect all leads removed from components during testing. Reassemble the unit. Reconnect the power supply cord. Run the oven and check all functions.
M	POWER TRANSFORMER TEST
	 Disconnect the power supply cord. Open the drawer and block it open. Discharge high voltage capacitor. Disconnect the primary input terminals and measure the resistance of the transformer with an ohmmeter. Check for continuity of the coils with an ohmmeter. On the R x 1 scale, the resistance of the primary coil should be less than 1 ohm and the resistance of the high voltage coil should be approximately 82 ohms (+ or - 10%); the resistance of the filament coil should be less than 1 ohm. Reconnect all leads removed from components during testing. Reassemble the unit. Reconnect the power supply cord. Run the oven and check all functions. CAUTION: (HIGH VOLTAGES ARE PRESENT AT THE HIGH VOLTAGE TERMINAL, SO DO NOT ATTEMPT TO MEASURE THE FILAMENT AND HIGH VOLTAGE.)

(1) Structure of Humidity Sensor

The 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.

ventilation opening for sensing

(2) Operational Principle of 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 varied every minute, it is amplified by the operational amplifier.

(3) Detector Circuit of 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 AN6 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 R45 ~ R49. Changing

the resistance values results in that there is the same potential at both F-3 terminal of the absolute humidity sensor and AN6 terminal of the LSI. The voltage of AN7 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 of the bridge circuit is deviated to increase the voltage available at AN6 terminal of the LSI.

Then the LSI observes that voltage at AN7 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 AN7 terminal 16 seconds after the unit has been put in the Sensor Cooking mode, if it is not possible to balance the bridge circuit due to disconnection of the absolute humidity sensor, ERROR will appear on the display and the cooking is stopped.

PRECAUTIONS FOR USING LEAD-FREE SOLDER

1. Employing lead-free solder

The "Main PWB" of this model employs lead-free solder. This is indicated by the "LF" symbol printed on the PWB and in the service manual. The suffix letter indicates the alloy type of the solder. Example:

Indicates lead-free solder of tin, silver and copper.

2. Using lead-free wire solder

When repairing a PWB with the "LF" symbol, only lead-free solder should be used. (Using normal tin/lead alloy solder may result in cold soldered joints and damage to printed patterns.)

As the melting point of lead-free solder is approximately 40°C higher than tin/lead alloy solder, it is recommend that a dedicated bit is used, and that the iron temperature is adjusted accordingly.

3. Soldering

As the melting point of lead-free solder (Sn-Ag-Cu) is higher and has poorer wett ability, (flow), to prevent damage to the land of the PWB, extreme care should be taken not to leave the bit in contact with the PWB for an extended period of time. Remove the bit as soon as a good flow is achieved. The high content of tin in lead free solder will cause premature corrosion of the bit. To reduce wear on the bit, reduce the temperature or turn off the iron when it is not required.

Leaving different types of solder on the bit will cause contamination of the different alloys, which will alter their characteristics, making good soldering more difficult. It will be necessary to clean and replace bits more often when

COMPONENT REPLACEMENT AND ADJUSTMENT PROCEDURE

WARNING AGAINST HIGH VOLTAGE:

Microwave ovens contain circuitry capable of producing very high voltage and current. Contact with the 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: To Avoid possible exposure to microwave energy, please follow the instructions below before servicing the oven.

- 1. Disconnect the power supply cord.
- 2. Make sure that a definite" click" can be heard when the microwave oven drawer is unlatched. (Hold the drawer in a closed position with one hand, then pull the drawer open, this causes the latch leads to rise, it is then possible to hear a "click' as the drawer switches operate.)
- 3. Visually check the drawer 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. Drawer does not close firmly.
- 2. Drawer latch hook is damaged.
- 3. The drawer gasket or seal is damaged.
- 4. The drawer is bent or warped.
- 5. There are defective parts in the drawer 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 drawer is not closed.

WARNING FOR WIRING

To prevent an electric shock, take the following precautions:

- 1. Before wiring:
 - 1) Disconnect the power supply cord.
 - 2) Open the drawer.
 - 3) Wait 60 seconds, then discharge the high voltage capacitor.
- 2. Don't let the wire leads touch to the following 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.

MICROWAVE DRAWER DISASSEMBLY

WARNING: Follow all safety precautions as stated at the beginning of this Service Manual before proceeding!

- 1. Open the Drawer to access the (4) mounting screws holding the unit on to the wall or cabinet opening. (Fig 1).
- 2. Close Drawer and carefully pull the unit out from opening and unplug the power supply cord. Place unit on a secured surface to work on.

KB6525P Shown

Fig. 1

- 3. Remove the (2) screws holding AC Cord Mounting Angle. Lift the mounting angle (with AC Cord attached) and unplug AC Cord from molex. (Fig 2).
- 4. Remove the (18) screws holding the Outer Case/Side Angles, then remove outer Case. (Fig 2).
- 5. Remove the (10) screws holding the Back Plate.

NOTE: You now have access to all components of the Drawer.

6. To remove the Control Panel Frame Assembly, remove the (1) screw holding the C/P cover, then unplug Control panel harness. Remove the (3) screws holding the Control Panel frame to faceplate (Fig 3).

- Fig. 3
- 7. After the Control panel frame is removed, you now have access to the CPU board.

NOISE FILTER BOARD REPLACEMENT

- 1. Un-hook the black and white AC terminals from the Noise Filter PWB, plus the Red and double White terminals (Fig 4).
- 2. Remove the (1) screw holding the Noise Filter (Fig 4).
- 3. Reverse order to reinstall.

Fig. 4

STOP SWITCH, SECONDARY INTERLOCK SWITCH AND MONITOR SWITCH REMOVAL

- 1. Follow the Microwave Drawer disassembly as previously stated
- 2. Open the drawer and keep it open.
- 3. To discharge the high voltage capacitor, wait for 60 seconds.
- 4. Disconnect the wire leads of each switch.
- 5. Remove the screw holding the latch hook to the oven flange.
- 6. Remove the latch hook from the oven flange.
- Remove each switch from the latch hook by pushing the one (1) stopper tab holding each switch.
- 8. Now, each switch is free.

Re-install

- Re-install each switch in its place. The secondary interlock switch is in the lower position and the monitor switch is in the top position, located on the left side of the unit. The door sensing switch by itself on the right side of the unit.
- 2. Re-connect wire leads to each switch. Refer to pictorial diagram.
- 3. Secure the latch hooks with mounting screws to oven flange.
- 4. Make sure that the monitor switch is operating properly and check continuity of the monitor circuit. Refer to chapter "Test Procedure" and "Adjustment procedure".

Latch Hook Right

Latch Hook Left

STOP SWITCH, SECONDARY INTERLOCK SWITCH AND MONITOR SWITCH ADJUSTMENT

- 1. Follow the Microwave Drawer disassembly as previously stated
- 2. Open the drawer and keep it open.
- 3. To discharge the high voltage capacitor, wait for 60 seconds.
- If the door sensing switch, secondary interlock switch and monitor switch do not operate properly due to a misadjustment, the following adjustment should be made.
- 6. Loosen the screw holding latch hook to the oven cavity flange.
- 7. With drawer closed, adjust latch hook by moving it back and forth, and up and down. In and out play of the door allowed by the upper and lower position of the latch hook should be less than 0.5mm. The vertical position of the latch hook should be adjusted so that the secondary interlock switch is activated with the drawer closed. The horizontal position of the latch hook should be adjusted so that the monitor switch and drawer sensing switch are activated with the drawer closed.
- 8. Secure the screws with washers firmly.
- 9. Check all of the switches operation.

After adjustment, check the following.

- 1. In and out play of door remains less than 0.5mm when in the latched position. First check upper position of latch hook, pushing and pulling upper portion of drawer toward the oven face. Then check lower portion of the latch hook, pushing and pulling lower portion of the door toward the oven face. Both results (play in the door) should be less than 0.5mm.
- 2. The secondary interlock switch interrupts the circuit before the door can be opened.
- 3. Monitor switch contacts close when door is opened.
- 4. Door sensing switch contacts open when door is opened.
- 5. Reassemble the unit and check for microwave leakage around door with an approved microwave survey meter. (Refer to Microwave Measurement Procedure.

25

DRAWER/SLIDE RAIL REMOVAL

DRAWER ASSEMBLY AND CHOKE REMOVAL

- 1. Follow the Microwave Drawer disassembly as previously stated
- 2. Open the drawer and keep it open.
- 3. To discharge the high voltage capacitor, wait for 60 seconds.
- 4. Remove (2) Drawer Support Covers from Choke Cover as shown in (Fig. D-1).
- 5. Insert a putty knife (thickness of about 0.5mm) into the gap between the choke cover and the door frame.
- 6. Carefully slide choke cover away from drawer as far as possible.
- 7. Remove (6) screws from all (3) drawer Support Angles as shown in **(Fig. D-2)**.
- 8. Unhook Drawer Support Angles from drawer, then remove.
- 9. Now, the door assembly is free and the Choke Cover can now be removed.

DRAWER SUPPORT ANGLE REMOVAL

- 1. Remove Drawer Assembly and Choke Cover as stated in "DRAWER ASSEMBLY AND CHOKE REMOVAL".
- 2. Remove (2) screws from right or left Latch Angle Assembly, then remove Angle assembly **(Fig. D-4)**.
- 3. Separate Slide Rails by moving inside lever of Slide Rails. The Slide Rail will now separate by pulling straight forward and out (Fig. D-3).
- 4. At this point, you can replace either Latch Angle Assy or Latch Angles.
- To reassemble, just reverse the above order.

After reassembly, do the following.

- (A) Make sure that drawer sensing switch, secondary interlock switch and monitor switch are operating properly. (Refer to chapter "Test Procedures".)
- (B) An approved microwave survey meter should be used to assure compliance with proper microwave radiation emission limitation standards.

After any servicing, make sure of the following :

- 1. Drawer latch heads smoothly catch latch hook through latch holes and that latch head goes through center of latch hole.
- 2. Deviation of door alignment from horizontal line of cavity face plate is to be less than 1.0mm.
- 3. Drawer is positioned with its face pressed toward cavity face plate.
- 4. Reassemble the unit and check for microwave leakage around drawer with an approved microwave survey meter. (Refer to Microwave Measurement Procedure.)
- Note: The drawer on a microwave oven is designed to act as an electronic seal preventing the leakage of microwave energy from oven cavity during cook cycle. This function does not require that door be air-tight, moisture (condensation)-tight or light-tight. Therefore, occasional appearance of moisture, light or sensing of gentle warm air movement around oven drawer is not abnormal and do not of themselves indicate a leakage of microwave energy from oven cavity.

Fig. D-1

Fig. D-4

DOOR LATCH REMOVAL

- 1. Follow the Microwave Drawer disassembly as previously stated
- 2. Open the drawer and keep it open.
- 3. To discharge the high voltage capacitor, wait for 60 seconds.
- 4. To remove latch, follow "DRAWER/SLIDE RAIL REMOVAL", then remove the (10) screws holding door panel to door frame (Fig. L-1).
- 5. With the door panel removed, unhook latch/s spring, then remove screw. (Fig. L-2).
- 6. Proceed in reverse to reinstall.
- 7. Adjust switch.

Fig. L-1

AUTO DRAWER GEAR REMOVAL/INSTALLATION

(This procedure can be performed without removing the outercase)

- 1. If you are just replacing the Auto drawer Gear, it will not be necessary to follow the "Microwave Drawer Disassembly" as previously stated.
- 2. Turn the Drawer up on its back and knockout the Auto Drawer Gear hole cover (Fig. G-1).
- 3. Unhook wiring connector to Auto Drawer Gear motor.
- 5. Remove the (4) screws holding the auto drawer gear to the bottom cavity angle (Fig. G-2).
- 6. Disengage (pull) Auto Drawer Gear motor from rack gear.
- 7. The Auto Drawer Gear motor is now free.

Installation:

- 1. Proceed in reverse to reinstall the Auto Drawer Gear motor taking care that the gear teeth are set into the cavity angle correctly before tightening screws.
- 2. After Auto drawer Gear is reinstalled, insert the hole cover in reverse order so that it can be secured with a XOTS740P12000 common screw.

Fig. G-1

Fig. G-2

RACK GEAR / OIL DAMPER REMOVAL/INSTALLATION

- 1. Follow the Microwave Drawer disassembly as previously stated.
- 2. Open the drawer and keep it open.
- 3. To discharge the high voltage capacitor, wait for 60 seconds.
- 4. Remove the Microwave Drawer by following steps under "DRAWER SUPPORT ANGLE REMOVAL".
- 5. Remove the (3) screws holding the Rack Gear to the bottom slide rail (Fig. G-3).
- 6. With the bottom slide rail off, locate tab holding Oil Damper and remove, then replace with new one (Fig. G-4).
- 7. Proceed in reverse to reinstall the new Rack Gear. and/or Oil Damper.

Oil Damper

Fig. G-4

OIL DAMPER INFORMATION

The "Oil Damper" helps the drawer from closing too hard.

PARTS LIST

REF. NO.	PART NO.	DESCRIPTION	Q'TY	CODE
· · · ·		ELECTRICAL PARTS	•	
1-1	FC-QZB054MRK0	HVC ASSY	1	AM
1-2	DPWBFB171MRU0	PSU- Drawer	1	BH
1-3	DPWBFC595WRKZ	SW PSU- Drawer	1	BC
1-4	FACCDB021MRE0	POWER SUPPLY CORD	1	AP
1-5	FDTCTA240WRKZ	SENSOR ASSY	1	AQ
1-6	FMOTEB062MRK0	FAN MOTOR ASSY	1	AD
1-7	FPWBFA437WRKZ	Noise Filter Unit	1	AD
1-8	FFS-BA018/KIT	MONITOR FUSE (V-52200) WITH FUSE (20A) ASSEMBLY		AF
1-9	RLMPTA099WRZZ	OVEN LAMP WITH SOCKET	1	AF
		STIRRER MOTOR		
1-10	RMOTDA283WRZZ		1	AM
1-11	RTHM-A135WRZZ	Oven thermal cut-out / MG thermal cut-out	2	AH
1-12	RTRN-B101MRE0	TRANSFORMER	1	BD
1-13	RV-MZA365WRZZ	MAGNETRON	1	AZ
1-14	FW-VZB350MRE0	DRAWER HARNESS	1	AY
1-15	QSW-MA085WRE0	Secondary interlock switch / Door sensing switch	2	AE
1-16	FANGTB020MRK0	AUTO DRAWER GEAR ASSY	1	BL
		CABINET PARTS		
2-1	GCABUB163MRP0	OUTER CASE CABINET	1	AM
2-2	LANGOB085MRP0	AC CORD MOUNT ANGLE	1	AM
2-3	LANGTB250MRT0	SIDE ANGLE 24" [KB-6524PS/PK/PW]	2	AM
2-3	LANGTB260MRT0	SIDE ANGLE 30" [KB-6525PS/PK/PW]	2	AM
2-4	LBSHC0037WRE0	CORD BUSHING	1	AB
		CONTROL PANEL PARTS		
3-1	DPWBFB172MRU0	CPU- Drawer	1	вк
3-2	FPNLCB625MRK0	C/P FRAME ASSY 24"[KB-6524PS]	1	BD
3-2	FPNLCB626MRK0	C/P FRAME ASSY 24 [KB-6524PK]	1	BD BD
3-2	FPNLCB627MRK0	C/P FRAME ASSY 24 [KB-6524PK] C/P FRAME ASSY 24"[KB-6524PW]		BD BD
3-2				
-	FPNLCB628MRK0	C/P FRAME ASSY 30" [KB-6525PS]		BD
3-2	FPNLCB629MRK0	C/P FRAME ASSY 30" [KB-6525PK]	1	BD
3-2	FPNLCB630MRK0	C/P FRAME ASSY 30" [KB-6525PW]	1	BD
3-3	FUNTKB513MRE0	KEY UNIT [KB-6524PS/PK]	1	AQ
3-3	FUNTKB514MRE0	KEY UNIT [KB-6524PW]	1	AQ
3-3	FUNTKB515MRE0	KEY UNIT [KB-6525PS/PK]	1	AQ
3-3	FUNTKB516MRE0	KEY UNIT [KB-6525PW]	1	AQ
3-4	PCUSGB104MRP0	C/P CUSHION (Required)	1	AB
3-5	XEPS730P10XS0	M3 X 10 SCREW - STEEL P-TIGHT	2	AC
		OVEN PARTS		<u> </u>
4-1	LSTPPB061MRF0	DOOR STOPPER	2	AK
4-1 4-2	FGLSPB004MRY0		1	BH
	FGLSPB004MR10 *****	OVEN TRAY ASSY		I I
4-3		CAVITY ASSEMBLY (not replaceable parts)	1	-
4-4	FPLT-B002MRY0A	ANTENNA ASSY	1	AS
4-5	GCABDB013MRP0	BACKPLATE	1	AM
4-6	GCOVHB066MRF0	DOOR SUPPORT COVER	2	AM
4-7	GDAI-B098MRP0	BASE PLATE	1	AX
4-8	LANGTB248MRT0	DOOR SUPPORT ANGLE A	2	AM
4-9	LANGTB249MRT0	DOOR SUPPORT ANGLE B	1	AM
4-10	LBNDKB009MRP0	HVC BAND - DISC (MRPOA)	1	AB
4-11	LHLD-B028MRF0	PSU HOLDER	1	AH
4-12	LHLD-B043MRF0	SW PSU HOLDER	1	AL
4-13	MSLIFB006MRE0	SLIDE RAIL	3	AY
4-14	NGERRB006MRF0	RACK GEAR	1	AP
4-15	PCLICB003MRE0	CANOE CLIP	4	AV
4-16	PCOVPB212MRP0	C/P REAR COVER	1	AM
4-17	PCOVPB213MRE0	ANTENNA COVER	1	AB
4-18	PCOVPB214MRP0	OVEN LAMP COVER	1	AM
4-19	PCUSGB087MRP0	INLET CUSHION	2	AB
4-19	PCUSGB103MRP0	HVT CUSHION		AD AC
	PCUSGB103MRP0 PCUSGB106MRP0	EXHAUST DUCT CUSHION		
				AR AC
4-21				I 4('
4-21 4-22	PCUSGB107MRP0	SENSOR DUCT CUSHION		
4-21 4-22 4-23	PCUSGB107MRP0 PCUSGB108MRP0	AIR FLOW CUSHION	1	AT
4-21 4-22 4-23 4-24	PCUSGB107MRP0 PCUSGB108MRP0 PCUSUB049MRP0	AIR FLOW CUSHION CUSHION (192.5 X 8 X 8)	1 2	AT AD
4-21 4-22 4-23	PCUSGB107MRP0 PCUSGB108MRP0	AIR FLOW CUSHION	1	AT

REF. NO.	PART NO.	DESCRIPTION	Q'TY	CODE
_	_			
4-27	PDUC-B182MRF0	SENSOR DUCT	1	AR
4-27	PDUC-B182MRF0 PDUC-B183MRF0	EXHAUST DUCT		AR
4-29	PFILWB005MRP0	LAMP FILTER		AR
4-30	PSKR-B026MRP0	PARTITION AG BOTTOM		AM
4-31	PSKR-B027MRP0	PARTRITION AG REAR	1	AM
4-32	PHOK-B030MRF0	LATCH HOOK R	1	AG
4-33	PHOK-B031MRF0	LATCH HOOK L	1	AG
		DOOR PARTS		
5-1	DDORFB145MRK0	DOOR ASSY 24" [KB-6524PS]	1	BX
5-1	DDORFB146MRK0	DOOR ASSY 24" [KB-6524PK]	1	BX
5-1	DDORFB147MRK0	DOOR ASSY 24" [KB-6524PW]	1	BX
5-1	DDORFB148MRK0	DOOR ASSY 30" [KB-6525PS]	1	BY
5-1	DDORFB149MRK0	DOOR ASSY 30" [KB-6525PK]	1	BY BY
5-1 5-1-1	DDORFB150MRK0 FCOV-B470MRK0	DOOR ASSY 30" [KB-6525PW] DOOR FRAME ASSY 24" [KB-6524PS]		BT
5-1-1 5-1-1	FCOV-B470MRK0 FCOV-B471MRK0	DOOR FRAME ASSY 24" [KB-6524PS] DOOR FRAME ASSY 24" [KB-6524PK]		BT
5-1-1	FCOV-B471MRK0 FCOV-B472MRK0	DOOR FRAME ASSY 24" [KB-6524PK] DOOR FRAME ASSY 24" [KB-6524PW]		BI
5-1-1	FCOV-B473MRK0	DOOR FRAME ASSI 24 [RB-0524FW] DOOR FRAME ASSY 30" [KB-6525PS]		BT
5-1-1	FCOV-B474MRK0	DOOR FRAME ASSY 30 [KB-6525PK]		BT
5-1-1	FCOV-B475MRK0	DOOR FRAME ASSY 30 [KB-6525PW]		BT
5-1-2	GCOVHB067MRF0	CHOKE COVER 24" [KB-6524PS/PK/PW]		AY
5-1-2	GCOVHB068MRF0	CHOKE COVER 30" [KB-6525PS/PK/PW]	1	AY
5-1-3	LSTPPB062MRF0	LATCH HEAD R	1	AL
5-1-4	LSTPPB063MRF0	LATCH HEAD L		AL
5-1-5	MSPRTB035MRE0	LATCH SPRING	2	AD
5-1-6	XCTS740P12000	SCREW	2	AB
5-1-7	PSHEPB255MRE0	SEALER FILM	1	AM
5-1-8	LX-HZB001MRE0	SPECIAL SCREW	2	AA
5-1-9	XCPS740P08000	M4 X 8 SCREW - TAP PAN HEAD (R	7	AB
5-1-10	XHTS740P25000	SCREW	2	AB
5-1-11	JHNDMB001MRE0	DOOR HANDLE [KB-6524PS]	1	BL
5-1-11	JHNDMB002MRT0	DOOR HANDLE [KB-6524PK]	1	BL
5-1-11	JHNDMB003MRT0	DOOR HANDLE [KB-6524PW]	1	BL
5-1-11	JHNDMB004MRE0	DOOR HANDLE [KB-6525PS]	1	BL
5-1-11	JHNDMB005MRT0	DOOR HANDLE [KB-6525PK]	1	BL
5-1-11	JHNDMB006MRT0	DOOR HANDLE [KB-6525PW]	1	BL
5-1-12	PSPA-B006MRF0	DOOR HANDLE MOUNT [KB-6524PS/PK] [KB-6525PS/PK] DOOR HANDLE MOUNT [KB-6524PW] [KB-6525PW]	2	AU
5-1-12 5-1-13	PSPA-B007MRF0 XHTS740P12000	DOOR HANDLE MOUNT [KB-6524PW] [KB-6525PW] SCREW		AU AB
5 1 15	MIID / 101 12000			
		MISCELLANEOUS	1	
6-1	TINSEB518MRK0	OP MANUAL ASSY	1	AM
6-2	TINSEB519MRR0	INSTALLATION INSTRUCTIONS	1	AA
6-3	XTPS740P20000	WOOD SCREW (M4 X 20, PANHEAD)	4	AA
6-4	TCAUAB048MRR0	DHHS/GRD/CAUTION LABEL	1	AD
6-5	TCAUAB050MRR0	MONITOR CAUTION LABEL	2	AD
6-6	TCAUAB059MRR0	CONSUMER WARNING LABEL	1	AA
6-7	TCAUHB009MRR0	USER CAUTION LABEL - ENG./NO P	1	AA
6-8	TCAUKB001MRR0	WAVEGUIDE COVER CLEANING LABEL	1	AA
6-9 6-10	TLAB-B074MRR0 TMAPCB122MRR0	MENU LABEL SCHEMATIC DIAGRAM	1	AP AC
0-10	IMAPCBIZZMRRU			AC
		SCREWS, NUTS, AND WASHERS		
7-1	LX-BZA041WRE0	M4-POINTED-8	11	AA
7-2	LX-CZ0052WRE0	SCREW WITH WASHER	2	AA
7-3 7-4	LX-CZA084WREZ	SCREW	3	AA
7-4 7-5	LX-CZA107WREZ LX-NZB006MRE0	SCREW WITH WASHER CAP NUT	2	AA AA
7-5 7-6	LX-NZB012MRE0	CAP NUT		AA AA
	XCBS730P08000	M3 X 8 SCREW - TAP BINDING HEA	4	AA AB
.//	XOTS740P12RV0	M3 X 6 SCREW - TAP BINDING HEA M4 X 12 SCREW - COMMON (RoHS)	8	AB
7-7 7-8	1010, 101 12I/A0	M4 X 12 SCREW - COMMON (RORS) M3 X 10 SCREW - STEEL P-TIGHT		AC
7-8	XEPS730P10X90		I 1	1
7-8 7-9	XEPS730P10XS0 XHPS740P08K00	SCREW: 4MM X 8MM	5	ΔR
7-8 7-9 7-10	XHPS740P08K00	SCREW: 4MM X 8MM 4×6mm SCREW	5	AB AC
7-8 7-9 7-10 7-11	XHPS740P08K00 XHTS740P06000	4x6mm SCREW	2	AC
7-8 7-9 7-10	XHPS740P08K00		-	1

KB-6525PS KB-6525PK KB-6525PW

KB-6524PS KB-6524PK KB-6524PW

PACKING PARTS

NOTES

SHARP

COPYRIGHT © 2009 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.