Daily Cleaning for the i5[™] and i3[™] Oven

Daily Cleaning

The following steps will help maintain your oven. Use only TurboChef Oven Cleaner and Oven Guard. The use of any other cleaning products can damage critical oven components, resulting in a non-warranty service call.


Step 1: Prepare the Oven

- ∴ WARNING: Oven operates at approximately 500°F (260°C) and may cause injury if not allowed to cool properly.
 - Turn off the oven by pressing the On/Off key.
 - Slightly open the oven door.
 - Cooling takes approximately 40 minutes.
- ODO NOT clean the oven until the oven displays "OVEN OFF".


Step 2: Remove and Clean the Wire Rack

- ⚠ WARNING: Be sure the oven interior is cool before you remove the wire rack.
 - Wash, rinse, and sanitize the wire rack.


Step 3: Remove and Clean the Lower Jetplate

- Unscrew the two thumb screws on the lower jetplate.
- Lift the lower jetplate by gripping the thumb screws.
- · Remove the lower jetplate.
- Wash, rinse, and sanitize the lower jetplate.
- ↑ CAUTION: DO NOT remove the top ceramic jetplate or glass inserts; breakage will result in a non-warranty service call.


Step 4: Remove and Clean the Lower Air Diverter

- Remove the lower air diverter.
- · Wash, rinse, and sanitize the lower air diverter.
- ↑ WARNING: DO NOT discard the lower air diverter. The oven will not work without the lower air diverter installed.


Step 5: Wipe the Oven Interior

• Wipe large particles from the oven interior with a damp


Step 6: Clean the Oven Interior

- · Spray TurboChef Oven Cleaner onto the top, bottom, and sides of the oven interior.
- on the back oven wall. Doing so can damage critical oven components, resulting in a non-warranty service call.
 - Allow Oven Cleaner to penetrate stains for five minutes.
- · Clean the oven interior with a nylon scrub pad.
- NOTE: The i5 oven top jetplate is ceramic. the i3 oven top jetplate is either ceramic or metal with glass inserts.
- ⚠ CAUTION: DO NOT apply pressure to the ceramic or glass portion of the top jetplate (A) when wiping; breakage will result in a non-warranty service call.
- ⚠ CAUTION: DO NOT remove the top ceramic jetplate or glass inserts; breakage will result in a non-warranty service call.

Supplies and Equipment

TurboChef Oven Cleaner (Product Number: 103180), TurboChef Oven Guard (Product Number: 103181), nylon scrub pad, cleaning towel, disposable gloves, protective eyeware, dust mask (optional), pair of tongs wrapped with towel (optional - see step 11)


Step 7: Clean and Dry the Oven Door

- the oven door gasket (A) or saturate it with water.
- ↑ CAUTION: DO NOT scrub or attempt to clean the oven door gasket (A). Doing so may cause the oven door to misalign, resulting in a non-warranty service call.
 - Clean oven door with Oven Cleaner and a nylon scrub pad.
 - Wipe the oven door with a damp towel.


Step 8: Rinse the Oven Interior

- cleaning. Doing so can damage critical oven components, resulting in a non-warranty service call.
 - · Rinse the oven interior with clean water.
 - Dry the oven interior with a clean towel.


Step 9: Apply TurboChef Oven Guard

- Spray TurboChef Oven Guard onto a clean towel.
- Wipe the oven's interior walls and the inside of the oven
- ⚠ CAUTION: DO NOT apply Oven Guard to the oven door gasket. Doing so may damage the gasket, resulting in a non-warranty service call.


Step 10: Reinstall Components & Clean Filter

- Reinstall the lower air diverter, the lower jetplate (screw in the two thumb screws to lock the lower jetplate in place), reinstall the wire rack, and close the oven door.
- · Remove the air filter from the back of the oven and rinse with hot water.
- Allow the air filter to dry completely and reinstall (if the filter is damaged, replace it with a new one).


Step 11: Clean the Drain Pan

- Remove the lower front panel to access the drain pan. The panel is attached via four clips and pulls off from the front. NOTE: Certain i5 oven models do not require you to remove the lower front panel to access the drain pan.
- · Using a pair of tongs wrapped with a towel (TurboChef recommendation), wipe the inside of the drain pan slot.
- Empty, clean, and reinstall the drain pan.


- A CAUTION: If cleaning an i5 oven that does not require you to remove the lower front panel, ensure the outer edge of the drain pan is flush with the oven door (i.e. not sticking out). Failure to do so will damage the oven door, resulting in a non-warranty service call.
- Reinstall the lower front panel. Ensure all four clips on the lower front panel are engaged and the edge of the panel is flush with the oven door (i.e. not sticking out).


Step 12: Clean the Oven Exterior

- Wipe the oven exterior with a clean, damp towel.
- openings, such as the louvers on the side panels or the rear vent catalyst housing. Doing so can damage critical oven components, resulting in a non-warranty service call.
- The oven is ready to turn on.

