

MODEL 561A

16" commercial, deluxe oven featuring a rotary dial design that allows you to easily set it with just a turn of the dial. This oven also features a 30 minute digital display with "HOLD" option and a one-touch setting with time & temperature memory. Now, everything from thin, thick, and self-rising pizzas to pretzels, sandwiches, and other food items can be prepared with ease!

FEATURES:

- Opening: 2 $\frac{7}{8}$ " x 17 $\frac{1}{2}$ "
- Removable clean out tray
- LED Display
- Adjustable thermostat 150° F-650° F in 25° F increments
- 30-minute digital display timer with "HOLD" option
- Quick one-touch setting with time & temperature memory
- Long life calrod heating elements
- Attractive stainless steel outer housing
- Insulated
- Flip up handle design for easier storage

ELECTRICAL DATA:

VOLTS:	120	AMPS:	14.2	WATTS:	1700
---------------	-----	--------------	------	---------------	------

- Best when operated on an individual branch circuit
- Approx. 56" power cord length

DIMENSIONS:

- External: 23 $\frac{5}{8}$ "W x 19 $\frac{1}{2}$ "D x 10 $\frac{1}{4}$ "H
- Grill/rack: 17"W x 17"D

SHIPPING INFORMATION:

- SHIPPING DIMENSIONS: 23"W x 27"D x 12"H
- SHIPPING WEIGHT: 42 LBS.

WARNING: These products can expose you to chemicals including Nickel (Metallic) which are known to the State of California to cause cancer. For more information go to www.P65Warnings.ca.gov

FP140227 REV: ORIG

IMPORTANT: Read the following safety and operation instructions to avoid damage to equipment or property.

- Plug unit into a properly grounded electrical outlet of the correct voltage, size, and plug configuration for this unit. We recommend usage on an individual branch circuit of at least 15 amps for best results. Failure to do so may result in decreased performance of the oven.
- The oven should never be operated on or near combustible materials. Caution should be taken because of the hot surfaces attained during use. We recommend a 6" spacing from walls.
- Exterior surfaces on unit may get hot. Use caution when touching these areas to avoid injury.
- Improper assembly of the "flip-up" handle to the grill could cause the grill to rotate. This may result in food falling off the grill. Injury to the individual could occur if attempting to catch falling food. See proper handle assembly instructions included in this instruction manual.
- When removing grill from oven, use caution to avoid hot food falling into the oven, on the operator, etc.
- Unplug oven when not in use.

CLEANING INSTRUCTIONS

- Unit is not waterproof. Do not submerge in water. Do not operate if unit has been submerged in water.
- Unplug unit from power source, and allow to cool completely before performing any maintenance or cleaning.

These ovens are designed with a clean-out tray which should be pulled out and cleaned often with warm soapy water and then dried thoroughly. Most of the spillage will fall directly on this tray, and if this is cleaned off and not allowed to build up, the internal parts of the oven will stay relatively clean. Additionally, proper cleaning prevents emergence of smoke caused by a build up of carbon. The outside of the oven may be cleaned with a soft rag and stainless steel cleaner. As with all metals, there could be some sharp edges, and caution should be used when cleaning.

- **DO NOT USE ANY OVEN/RANGE CLEANERS ON THIS UNIT.**
- **AVOID USING ABRASIVE SCOURING PADS AS SOME MAY CAUSE SCRATCH MARKS ON UNIT.**

OPERATION:

ASSEMBLING COMPONENT PARTS

Included with your oven is a plastic bag containing the grill handle, clean-out tray knob and appropriate screws and nuts. See the instruction sheet for assembling the flip up handle and clean-out tray.

OPERATION:

BAKING INSTRUCTIONS

Turning the Oven ON

- Push the control knob to turn the oven on. The prompting buzzer will make a sound.

Quick One-touch Setting with Time & Temperature Memory

- The oven will automatically start at the last used time and temperature setting if the control knob is not turned or pushed within 5 seconds. If the unit has been unplugged, the default is 500°F for 15 minutes.

Selecting Bake Time

- With the bake time flashing, turn the control knob clockwise to increase the bake time and counter-clockwise to decrease the bake time. The maximum bake time is 30 minutes.* If a longer time is needed, turn the control knob clockwise again before original set time is done.
- * HOLD FEATURE: This oven has the ability to remain on for continuous operation. To activate this feature, turn the control knob just past 30 minutes or just under 1 minute when selecting bake time.

CAUTION: When oven is not in use, be sure to turn the Hold Feature OFF.

- Once the desired bake time is displayed, push the control knob once to display the bake temperature.

Selecting Baking Temperature

- Turn the control knob clockwise to increase the baking temperature and counterclockwise to decrease the baking temperature. The temperature can be regulated in 25°F increments. The minimum baking temperature is 150°F, and the maximum is 650°F.

NOTE:

- After the baking temperature is selected, the oven will automatically start if the control knob is not turned within 5 seconds. Otherwise, the button can be pushed a third time to start baking.
- The baking temperature cannot be changed once the oven has started.
- The oven's TEMP light will flash until it has reached the desired pre-heat temperature.

Adding/Subtracting Bake Time

- Time can be added or subtracted while the oven is operating.
- Turn the control knob clockwise to increase the bake time and counterclockwise to decrease the bake time.

Turning the Oven OFF

- If the control knob is pushed during the baking cycle, the oven will shut off.
- The oven's display will flash during the last 15 seconds of the baking cycle. The prompting buzzer will then beep five times, and the oven will turn off. The cooling fan will remain running for several minutes after the oven has turned off.

Error Codes

If the digital readout should display either of the following error codes, please give us a call.

- The code E1 will appear on the LED display when there is an open circuit in the temperature sensor circuit; a replacement temperature sensor may be needed to correct this.
- The code E2 will appear on the LED display when the temperature sensor circuit is shorted; a replacement temperature sensor may be needed to correct this.

Pizza Oven Handle Assembly Instructions

If your grill differs in size or shape, the assembly process will remain the same.

1 Slide the Grill Front over the Grill Loop allowing it to lay flat

2 Place the Handle Bracket over the Grill Loop

3 Rotate the Grill Front and Handle upright

4 Insert the Screw through the Grill Loop, the Handle Bracket, and the Grill Front

5 Thread and tighten the Thumb Nut onto the Screw

Model 561A Exploded View

Model 561A Wiring Diagram

PARTS LIST:

MODEL 561

ITEM #	PART#	DESCRIPTION
1.	00132	POWER CORD
2.	008248	STRAIN RELIEF
3.	008252LP	LOOPED GRILL
4.	0027098	CLEAN OUT TRAY ASSEMBLY
5.	008065	GRILL FRONT
6.	0023019	BAG OF PARTS (Incl. handle, nut, screw & clean out tray knob & screw)
7.	0027097	900W HEATING ELEMENT
8.	0027096	800W HEATING ELEMENT
9.	I013800A	561A CONTROL DECAL
10.	0022903	CONTROL KNOB HOUSING
11.	0022905	CONTROL KNOB
12.	0027820SK	561A CONTROL BOARD (Incl. #15 Temperature Sensor)
13.	008212	HI-LIMIT THERMOSTAT
14.	0027380SK	POWER BOARD
15.	0027820SK	TEMPERATURE SENSOR (Incl. #12 Control Board)
16.	0023020SK	COOLING FAN
17.	0023057SK	BOTTOM FOOT SERVICE KIT

1 YEAR REPLACEMENT/EXCHANGE

Wisco Industries, Inc. warrants its equipment against defects in materials and workmanship subject to the following conditions:

Should any product fail to function in its intended manner under normal use within the limits defined in this warranty, Wisco Industries will determine if the item is to be repaired or replaced by Wisco Industries. Failure to follow authorizing instructions may void any claim and/or warranty.

* Contact Wisco Industries for repair/replacement by calling (608) 835-3106 or toll free (800) 999-4726.

You can also email us at: contact@wiscoind.com

* An authorizing RMA# must be obtained through Wisco Industries BEFORE any warranty issues can be resolved. Failure to do so in advance may void the warranty/claim resulting in Wisco Industries not being responsible for any incurred expenses and/or charges.

* At time of call Wisco Industries will assist you in:

- getting your unit replaced/exchanged
- and/or obtaining repair parts
- and/or authorizing a service agent

This warranty covers products shipped into the 48 contiguous United States, Hawaii and metropolitan areas of Alaska only. Warranty for international or areas not listed above will consist of replacement of parts only. There will be no labor coverage and parts must be shipped to an address within the 48 contiguous United States, Hawaii or metropolitan areas of Alaska only.

Time Period

One year from date of shipment from our manufacturing facility. Parts replaced under this warranty are warranted for the un-expired portion of the original product warranty only.

Exclusions

The following conditions are not covered by warranty:

- Equipment failure relating to improper installation and improper utility connection or supply.
- Equipment that has not been properly maintained or damage from improper cleaning and/or water damage to controls.
- Equipment that has not been used for its intended purpose or has been subject to misuse or misapplication, neglect, abuse, accident, alteration, negligence, damage during subsequent transit, delivery or installation, fire, flood, riot or act of god.
- Equipment that has the model number or serial number removed or altered.

WISCO INDUSTRIES, INC. DISCLAIMS AND EXCLUDES ANY AND ALL OTHER EXPRESS OR IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION, ANY AND ALL WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Buyer agrees that its SOLE AND EXCLUSIVE REMEDY against Wisco and Wisco's SOLE AND EXCLUSIVE LIABILITY arising out of any defect or nonconformity in the product shall be replacement/exchange of such nonconforming countertop food service equipment at Wisco's expense. No countertop food service equipment shall be returned without Wisco's consent. IT IS AGREED THAT WISCO'S MAXIMUM LIABILITY SHALL NOT IN ANY CASE EXCEED THE SALE PRICE FOR THE COUNTERTOP EQUIPMENT CLAIMED TO BE DEFECTIVE OR NONCONFORMING.

Without limiting the generality of the foregoing, SUCH WARRANTIES DO NOT COVER: Glass, plastic enclosures/panels, door assemblies, hardware, light bulbs & wire pizza oven heating elements.

SHIPPING DAMAGE

If the outside packaging of your order is visibly dented, crushed, torn or otherwise significantly damaged, or if you move the carton and you hear broken glass, please reject the shipment while driver is still with you if possible. Please call us at (800)999-4726 or email contact@wiscoind.com to notify us of the issue. We will confirm the damage with the carrier and re-ship your order immediately.

RETURN POLICY

You may return any unused, undamaged items within 30 days of receipt at your expense. We will issue a refund in the form of your original payment, less a 20% restock fee. Wisco Industries will not reimburse any shipping and handling fees. All returns must be received in resalable condition. Wisco Industries will not accept a return with shipping damage.

If you would like to return an item please call us at 608-835-3106 or toll free at 1-800-999-4726 and ask for our Food Service Equipment Division or you may send an email to us at: contact@wiscoind.com You will be given a return # and return instructions. We can not accept returns without a return #. Please be sure to include a copy of the packing list with the return.