
YieldKing, L.L.C.

Sales and Service:
472 South Mill Street
Alamo, TN 38001

Sales: 888-273-4456
E-mail: sales@yieldking.net
www.yieldking.net

Service: 888-273-4457
service@yieldking.net

Phone: 731-696-3175
Fax: 731-696-3180

YieldKing 100A
Operations Manual

220-230 Volt Version

CONGRATULATIONS. In selecting the YieldKing 100A, you have chosen the finest,
most advanced, and fully automatic smoker / steamer / convection oven available.

Please read this MANUAL carefully prior to installation and operation. Proper installation,
operation, and cleaning are essential for your satisfaction and safe operation.

KEEP THIS MANUAL FOR REFERENCE

TABLE OF CONTENTS
 Page

Safety Information ... 2

Oven Controls & Features ... 4

YieldKing 100A Control Panel .. 6

Programming A Manual Menu .. 7

Basic Programming Instructions ... 8

How To Run A Preprogrammed Menu .. 10

Operating Instructions ... 11

Cleaning Instructions ... 11
.
Installation Instructions ... 12

Electrical Instructions .. 12

Control Wiring Diagram .. 13

Oven Wiring Diagram ..14

Parts List .. 15

Warranty .. 16

SAFETY INFORMATION
1. Be sure all untrained employees, who may operate this oven, are instructed on the
 proper operation and safety information prior to working with this oven.

2. Oven surfaces are HOT when oven is in operation. Proper utensils and protective
 gear should be used with this appliance.

3. Oven cleaners can be HAZARDOUS. Read and follow all labeled instructions.

4. The frame of the oven MUST be electrically grounded at all times. See "Electrical
 Instructions" in this manual.

WARNING:
FAILURE TO GROUND THIS UNIT MAY RESULT IN AN ELECTRICAL SHOCK.

5. Do not remove any service compartment access panel unless power cord is unplugged.

6. Do not allow unqualified personnel to perform service work. To do so will VOID
 WARRANTY and could be hazardous.

7. CAUTION: Ashes removed from wood chip smoker boxes should be placed in a sealed
 metal container (galvanized metal trash can) with a tight fitting lid.

8. Daily cleaning is extremely important to insure FIRE SAFETY and FOOD SAFETY.

 2

3

Features of YieldKing’s Omni-Vection Technology

ROASTING
From high temperature searing and sealing
at up to 425°, to slow gentle roasting, the
YieldKing allows all flavors to fully develop.

CONVECTING
Perfectly distributed heat—a constant even
circulation of air from top to bottom—creates
a fail-safe environment in which your protein
products cook evenly and brown naturally.

SMOKING/IMPARTING
Infuse an exciting range of personalized
flavors through wood smoking or the use
of fresh herbs, fresh fruits, garlic and much
much more, enabling smoke to penetrate the
protein and impart flavor throughout the
entire product.

STEAMING
Get the juiciest return on all your protein
products automatically with programmed
steam assist when needed throughout
each phase of cooking.

WARMING/HOLDING
Maintain the perfect safe temperature for
holding, without losing product moisture.

CAPTURING
NATURAL JUICES
Au jus, natural gravies, soups, and sauces;
perfect for your proteins because they
originate in your proteins, are captured in
our exclusive catch pan. Realize the quality
meals your employees long to serve.

Through thousands of hours of research and
testing, YieldKing developed OmniVection
technology to give chain owner/operators
the ability to create unique, natural flavors
and cook unforgettable food like the mom
and pop independents.

YieldKing identifies the exact cooking profile
for any given product and engages the precise
cooking methods needed from start to finish.

Use over 40 distinctive preset
menus, our dual internal meat
probes, and the OmniVection

Technology of YieldKing to engage
the right cooking process at

the right time—in one perfectly
balanced series of methodologies
to optimize the finished protein

product, resulting in an enhanced,
more flavorful experience

for your customer .

PROOFING/BAKING
The gentle steam assist of the YieldKing
makes it a good proofing cabinet and the
high capabilities allows you to bake in the
same small footprint that you prepare your
proteins with no transference of flavors.

COOL DOWN
Another unique feature of the YieldKing is
its ability to cool down after the 1st and
3rd stages to allow step down cooking and
to prevent more delicate proteins from over
cooking. The YieldKing’s digital control
has a “Heat Cool” option that maintains
the exact cooking temperature set within
the parameters established in the program.

OVEN CONTROLS & FEATURES
1. Omni-Vection Control Panel - Multi stage cooking controller that may be preprogrammed
 with up to 40 multi stage menus.

2. Control and Fan Motor Housing - Houses the controller, electrical components, convection
 fan motor assembly and cool down system assembly.

3. Flue - Exhaust flue must be installed under an approved vent hood system.

4. Cool Down System - Cools oven down to slow roast temperature and constantly monitors
 oven temperature to prevent over cooking.

5. Computer Data Port - For downloads of programmed menus and for oven diagnostics

6. Meat Probes - Dual internal temperature meat probes control oven for precise protein cooking.

7. Meat Probe Oven Access - External access for meat probe into oven..

8. Food Racks - The YieldKing comes standard with 5 - 18" x 26" stainless steel wire flat racks
 that slide out for easy loading and unloading of product. Optional rib racks are available.

9. Side Channels - Acts as an air channel to direct air flow in the oven, and has the slides for
 the food racks. Easily removable for cleaning in a commercial dishwasher.

10. Dripping Catch Pan - Slides on rails located under food racks to capture natural dripping to
 make gravies or sauces. Drain plug allows removal of drippings while pan is still in oven.

11. Smoker Chip Box - Load with any flavor of wood chips to smoke product and infuse flavors.
 To fill or empty the box, slide it off the element bracket. When reinstalling, slide chip box all
 the way back to wall.

CAUTION! THE WOOD CHIP BOX IS HOT AFTER OPERATION.

12. Smoker Element - Heats wood chips to smoldering to add flavor to product. Slide smoker
 chip box completely over smoker element to insure complete burning of wood chips.

13. Casters - For ease of moving the oven. The front casters are locking for safe operation.

14. Drain Pan - Fits under the outside bottom of the oven to catch moisture from drain hole.

15. Steam Water Pan and Steam Element - Provides moisture in all stages to keep product juicy.
 Make sure water pan is seated on steamer element holder and filled with one pitcher full of
 water for short cooks (3-4 hrs.) or two full pitchers for overnight cooks.

CAUTION! THE STEAM PAN IS HOT AFTER OPERATION.

16. Main Element/Fan Shroud - Houses the main element and fan blower wheel. May be
 removed from inside the oven for easy cleaning.

17. Convection Fan Motor Assembly - Circulates heat, smoke and steam inside oven.
 Located under the Control Panel Cover Top. Consists of the fan motor, convection blower
 wheel, venting blower wheel and fan motor housing.

4

5

1. Omni-Vection Control Panel

2. Control and Fan Motor Housing

3. Flue

8. door Saftey Catch

10. Side Channels

12. Smoker Chip Box

13. Smoker Element

11. Dripping Catch Pan

15. Steam Water Pan

14. Casters

17. Main Element/
 Fan Shroud

18. Convection Fan Motor Assembly
 (Inside Housing)

16. Drain Pan

5. Computer
 Data Port

4. Cool Down System
 (Inside Housing)

6. Meat Probes

7. Meat Probe
 Oven Access

5.

6.

7.

11.

12.

16.

9. Food Racks

8.
15.

6

Shows Cook Temp - Press Once for Set Point and Twice for Actual Temp Shows
When the Main Convection Fan is in Operation
Shows When the Wood Chip Smoker is in Operation
Shows Probe Temp - Press Once for Set Point and Twice for Actual Temp
Shows When the Steamer is in Operation
Shows Cool Down Fan is On and Acts as a Manual Cool Down Button
Shows Hold Temp - Press Once for Set Point and Twice for Actual Temp

Press "Menu Select" to Choose a Preprogrammed Menu by Number.

Press "Enter/Accept" to Enter to indicate a desire to change a menu programming
option and to Accept a change made in the Menu.

During Cook Cycle, "Pause" is used to Pause a Stage in Progress. Press Pause a
second time to restart menu.
"Pause" is also the up Toggle Used to Program On/Off
Press and Hold “Pause” to Cancel a Menu in progress.

During Cook Cycle, "Start Stop" is used to Start or Stop a Menu.
"Start Stop" is also the down Switch Used to Program On/Off.

During Menu Operation, the Red LED next to each of the Buttons will
be lit when that feature is in Operation.

1. Alpha Numeric Display

2. Alpha Numeric Display

3. English/Spanish Button

4. Programming Key Pad

Displays Menu #, Temp, Time, and On/Off While Programming,
Also Shows Actual & Programmed Temp & Time During Cook

Displays Cooking Stage During Programming & Operation

Changes Recipe Instructions from English to Spanish

Numeric Key Pad for Menu Selection and Menu Programming

YIELDKING 100A CONTROL PANEL

COOKING STAGE AND MANUAL CONTRIOL BUTTONS

 5. Heat
 6. Main Fan
 7. Smoker
 8. Probe 1 & Probe 2
 9. Steamer
10. Cool Down Cycle
11. Hold

CONTROL FUNCTION BUTTONS

12. Menu Select

13. Enter Accept

14. Pause

15. Start Stop

NOTE:
Red LED Lights
Next to Buttons

(NOTE: All These Buttons Can also be Used in Programming a Manual Menu)

1.

2.

3.

4.

5.
6.

7.

8.

9.

10.

11.

12. 13. 14. 15.

PROGRAMMING A MANUAL MENU

 To Set Up Manual Menu

 To Set Cook Temperature

 To Set Cook Time

 To Activate Smoker

 To Activate Steamer

 Steam Cycle Percentage

 To Activate "Probe 1"

 To Set "Probe 1" Temp

 To Activate "Probe 2"

 To Set "Probe 2" Temp

 To Activate "Cool Down"

 To Set Cool Down Temp

 To Activate "Hold" Cycle

 To Set "Hold" Temp

 To Start Manual Menu

 To "Pause" Manual Menu

 To "Stop" Manual Menu

With the YieldKing 100A Controller in “Idle”,
Press and Hold the 7 & 9 Buttons Until "Manual"
Appears (About Five Seconds)

Press "Heat" and Use Numeric Key Pad to Load
Cook Temperature

Use Numeric Key Pad to Load Cook Time

Press "Smoker": Then Use "Pause" and "Start Stop"
to Toggle On or Off

Press "Steamer": Then Use "Pause" and "Start Stop"
to Toggle On or Off

Use Numeric Key Pad to Load the Percent of Steam

Press "Probe 1": Then Use "Pause" and "Start Stop"
to Toggle On or Off

Use Numeric Key Pad to Load the Internal Protein
Temperature Desired in Cycle

If Probe 1 is Used, You May Then Press "Probe 2":
Use "Pause" and "Start Stop" to Toggle On or Off

Use Numeric Key Pad to Load the Internal Protein
Temperature Desired in Cycle

Press "Cool Down": Then Use "Pause" and "Start
Stop” to Toggle On or Off

Use Numeric Key Pad to Load the "Cool Down"
Temperature Desired in Cycle

Press "Hold": Then Use "Pause" and "Start Stop"
to Toggle On or Off

Use Numeric Key Pad to Load the "Hold"
Temperature Desired in Cycle

Press "Start Stop" and Follow the Prompts for
"W. Chips?" and Then the Prompt for "Water?"

Press "Pause": When ready to Resume Press
"Pause" Again to Restart

Press "Stop": Manual Menu will be Stopped and
Oven Returns to "Idle"

THEN PRESS
“Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

"Enter Accept"

Manual Menu will run until either the Probe Set temperature is satisfied, or,
if no Probe is active, when the Set Time is completed. Manual Menu can
then put the YieldKing 100A in to a Hold Cycle.

7

NOTE:

BASIC PROGRAMMING INSTRUCTIONS
To Set Up A Multi-Stage
Preprogrammed Menu

NOTE: For each step, you must press “Enter/Accept” in order to Enter a change information.
After your change has been made, you must press “Enter/Accept” again to the Accept change.

To Select Recipe Number

To Enter a Recipe Name

To Scroll Through Menu Options

NOTE: Our Heat Cool feature keeps the oven from overshooting set point temperatures. When
programming “Ht Cool” you are setting a range in degrees that the oven will maintain from set point.

HOW TO PROGRAM A TIME & TEMP MENU
After Selecting a Recipe Number and Name, use "Pause" and "Start Stop" to scroll through options.

"Preheat" Option

"Probe 1" Option in 1st Stage

"Temp 1" Set Temp 1st Stage

"Time 1" Set Time for 1st Stage

"Smoker 1" Smoker Option Stage 1

"Steam 1" Steam Option Stage 1
 If “On” then set “% On 1”

"Cl Fan 2" Cool Down Option Stage 2
 "C Temp 2" Cool Down Temp 2

"Probe 1" Option Stage 3

"Temp 3" Set Temp 3rd Stage

"Time 3" Set Time for 3rd Stage

“Ht Cool 3” Set Range 3rd Stage
 Range 3 = Set Point +3 to -3

"Smoker 3" Smoker Option Stage 3

"Steam 3" Steam Option Stage 3
 % On 3 (% Steam on in Stage 3)

NOTE: Stage 4 can be a Cool Down (“CL Fan 4” On) or an additional Cook Stage (“CL Fan 4” Off)

"CL Fan 4" On - Cool Down in Stage 4

"CL Fan 4" Off - Cook in Stage 4

"Temp 4" Set Temp in Stage 4

“Time 4” Set Time in Stage 4

"Smoker 4" Smoker Option Stage 4

"Steam 4" Steam Option Stage 4
 If “On” then set “% On 4”

"Hold 5" Hold Option Stage 5
 "Temp 5" Hold Temp Stage 5

"Steam 5" Steam Option Hold Stage 5
 "% On 5" (% Steam on Hold 5)

8

Start With the Oven in "Idle", Press and Hold the
Number 1 & 3 Buttons Until "Recipe" Appears (5 Sec)

Press “Enter/Accept”, then use Numeric Pad to enter the
Recipe Number, then press “Enter/Accept” to accept change.

Press “Enter/Accept”, then use "Pause" to scroll forward and
"Start Stop" for backward, through the lower case, upper case,
symbols and numbers. Press “Enter/Accept” to accept change.

Use "Pause" for forward and "Start Stop" for backward.

Press “Enter” then "Pause" to Toggle On/Off, then “Accept”

MUST BE OFF IN A TIME TEMP COOK MENU

Use Numbers to Set Temp for Stage 1, Then press“Accept”

Use Numbers to Set Time for Stage 1, Then “Accept”

Use "Pause"/"Start Stop" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the “% On 1”, Then press“Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the “Cool Down” Temp, Then “Accept”

MUST BE OFF IN A TIME TEMP COOK MENU

Use Numbers to Set the Slow Roast Temp, Then “Accept”

Use Numbers to Set the Time in Stage 3, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the “Ht Cool” Stage 3, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Percentage of Steam in Stage 3

Use Numbers to Set the Cool Down Temp in 4, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”

Use Numbers to Set the Temp in Stage 4, Then “Accept”

Use Numbers to Set the Time in Stage 4, Then “Accept”

Use "Pause"/"Start Stop" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the “% On 1”, Then press“Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Temp in Hold Stage 5, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the % of Steam in Stage 5, Then “Accept”

St
ag

e
1

St
ag

e
2

St
ag

e
3

St
ag

e
4

St
ag

e
5

9

HOW TO PROGRAM PROBE MENUS

Refer to BASIC PROGRAMMING INSTRUCTIONS on Page 8 to Start.

To Program a Single Stage Roast, Smoke, Steam and Hold Cook “Probe 1” must be “On” in Stage 1.
All options in Stages 2 and 3 are unavailable. The Control will take you from Stage 1 to Cool Down 4.

“Preheat” Option

“Probe 1” in Stage 1
 “Probe 1” Set Point

NOTE: “Probe 2” is only available if “Probe 1” has been turned On.

“Probe 2” in Stage 1
 “Probe 2” Set Point

"Temp 1" Cook Temp for 1st Stage

"Smoker 1" Smoker Option Stage 1

"Steam 1" Steam Option Stage 1
 % On 1 (% Steam on in Stage 1)

"CL Fan 4" Cool Down Option Stage 4
 "C Temp 4" Cool Down Temp 4

"Hold 5" Hold Option Stage 5
 "Temp 5" Hold Temp Stage 5

"Steam 5" Steam Option Hold Stage 5
 "% On 5" (% Steam on Hold 5)

To Program a Stage 3 Probe Menu, Start as you would in a Time/Temp Menu entering: "Preheat",
"Probe 1" Off, "Temp 1", "Time 1", "Smoker 1", "Steam 1", “% On 1”, "Cl Fan 2"and "C Temp 2".
Then choose the following Options Starting in Stage 3.

"Probe 1" Option in Stage 3
 "Probe 1" SP (Set Point-Temp)

NOTE: “Probe 2” is only available if “Probe 1” has been turned on first.

"Probe 2" Second Probe in Stage 3
 "Probe 2" SP (Set Point-Temp)

"Temp 3" Set Temp 3rd Stage

"Smoker 3" Smoker Option Stage 3

"Steam 3" Steam Option Stage 3
 % On 3 (% Steam on in Stage 3)

"CL Fan 4" Cool Down Option Stage 4
 "C Temp 4" Cool Down Temp 4

"Hold 5" Hold Option Stage 5
 "Temp 5" Hold Temp Stage 5

"Steam 5" Steam Option Hold Stage 5
 "% On 5" (% Steam on Hold 5)

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to enter “Probe 1” Set Point, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to enter “Probe 2” Set Point, Then “Accept”

Use Numbers to Set the Cook Temp, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Percentage of Steam, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Cool Down Temp in Stage 4

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Hold Temp in Stage 5

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the % of Steam in Hold Stage 5

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Temp for "Probe 1", Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Temp for "Probe 2", Then “Accept”

Use Numbers to Set the Cook Temp for Stage 1

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Percentage of Steam in Stage 3

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Cool Down Temp in Stage 4

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the Hold Temp in Stage 5

Press “Enter” then "Pause" to Toggle On/Off, Then “Accept”
Use Numbers to Set the % of Steam in Hold Stage 5

St
ag

e
1

St
ag

e
4

St
ag

e
3

St
ag

e
4

St
ag

e
5

St
ag

e
5

HOW TO RUN A PREPROGRAMMED MENU
With the YieldKing 100A on, and in the “Idle” mode:

1. Press “Menu Select”.

2. Select the “Menu Number” with the alpha numeric keypad. Then Press “Enter Accept”.

3. Press the “Start/Stop” button to begin the selected menu cook cycle.

4. If the selected menu uses the smoker, steamer, and/or the internal probes, you will be
 prompted to make sure you have prepared for those active operational items:

“W Chips?” If you have loaded the wood chip box, Press “Enter Accept”.

“Water?” If you have filled the steam water pan, Press “Enter Accept”.

“Probe 1SP” If the probe 1 is attached, Press “Enter Accept”.

“Probe 2SP” If the probe 2 is attached, Press “Enter Accept”.

The selected menu will begin at this point.

An audible alarm will sound at the end of the cook cycle; or, if meat probes are used in
the selected menu, an audible alarm will sound when each of the meat probes reach their
set temperature.

When the meat probes reach their set temperature, you may pause the menu to unload the
product associated with Probe 1 set temp by pressing “Pause”. When you are ready to
continue the menu, press “Pause” again to resume the memory cook until Probe 2 Set
Temperature is reached.

To PAUSE at anytime during the cook cycle, press the “Pause” button one time. Press it
again to resume the cook. You can also press and hold the “Pause” button to clear the menu.

To STOP the cook cycle, press the “Start/Stop” button. The controller will return to IDLE.

NOTE:

If possible; DO NOT OPEN the door until the cook cycle is complete. If you must open
the door before the cycle is complete, USE CAUTION BECAUSE HOT STEAM WILL
ESCAPE. Open the door until the door is caught by the Steam Safety Catch, releasing the
steam safely, before opening the door fully to unload the product.

NOTE:

If your menu requires steam, DO NOT OPERATE THE YIELDKING 100A UNLESS the
steam pan is in place. The YieldKing STEAM PAN MUST BE FILLED WITH WATER
before cooking.

NOTE:

The YieldKing 100A should be CLEANED and the DRIPPING CATCH PAN and
STEAM PAN SHOULD BE EMPTIED DAILY.

10

OPERATING INSTRUCTIONS
To Fill Water Pan and Load Wood Chips:
1. Slide the steam pan out about one third. (Pan located in the
 bottom left of the oven)
2. Fill the steam pan with water using the provided Pitcher.
 Use one Pitcher full (5qts.) for a short cook (3 - 4 hours)
 and use two pitchers (10qts.) for an overnight cook
3. Next, remove the chip box by sliding it straight out off the
 smoker element. Fill the chip box with wood chips, or fresh
 spices and slide it back over chip box element.
4. Make sure the lid is closed and
 that you slide the chip box all
 the way to the back.
5. Season and load product on
 the flat racks or use the optional
 rib racks. Slide racks into the
 YieldKing 100A.
6. Close and LATCH the door.
 Refer to HOW TO RUN
 A MENU on page 6.

1.

2.

3.

11

CLEANING INSTRUCTIONS
NOTE: Oven should be cleaned at least weekly to remove any grease or carbon deposits.

Poor cleaning habits can be both a food and fire hazard.

1. You can use the steam stage of the YieldKing to do a weekly self cleaning of the interior.

2. Remove the food racks, the catch pan and the smoker chip box to clean in your dish washer.

2. Add 4 oz. white vinegar and 2 oz. lemon juice to 4 quarts of water in your steam pan.

3. Use your Manual Menu to set the Oven Temp to 200° for 2 Hours and 100% Steam.

4. After the two hour rinse the inside of the oven and wipe down.

NOTE: For difficult deposits, mild dish detergents will remove most of the grease on all the
surfaces of the oven. For areas with serious build up use commercial oven cleaners.

NOTE: The area above heating element and fan cover should be cleaned at least monthly.
CAUTION: UNPLUG OVEN FROM ELECTRIC POWER BEFORE CLEANING.

1. Remove the rack supports by lifting off of the bolts and removing. The 1st time a rack support
 is removed, the 7/16” bolts must be loosened, but they can then stay loose for convenience.

2. Loosen the (3) 7/16” hex head bolts on the back of the cover and remove the (3) 7/16” hex
 head bolts on the front bottom of the cover. Slide cover down and toward you to release.

3. Lift the side air channels up and out to remove. The rack supports, fan cover and air channels
 can be cleaned in a commercial dishwasher.

4. Spray the fan area with a commercial de-greaser, wait and rinse with water from hose.

ALL PARTS MUST BE REINSTALLED BEFORE OPERATING OVEN.

CAUTION: Always wear protective clothing and eyewear when using oven cleaners.
Read labeled directions and warnings.

NOTE: Clean the outside of the oven with commercial stainless steel cleaners and polishes.
NEVER use any abrasive scrub pads on the stainless steel on the outside of the oven.

2 .

1 . 3 .

12

INSTALLATION INSTRUCTIONS
1. Read and follow the electrical instructions to
 insure proper connection of the oven.

2. While this oven is in operation, it will emit
 steam and smoke from the vent stack, cool down
 system, or from the door if it is opened.

 Adequate space should be allowed for this oven
 under a hood to insure that the hood will capture
 this steam and smoke.

3. Venting for the YieldKing 100A should comply
 with standards pertaining to commercial electric
 convection ovens with smokers. Check local
 building codes prior to installation.

ELECTRICAL INSTRUCTIONS
1. Electrician must provide 10 AWG stranded three wire cable and plug suitable for at least 90°C
 for hookup.
2. Power must be OFF during installation.
3. Electrical service is provided at the terminal block, located behind the access
 panel which is in the lower left corner of the back of the oven.
4. After connecting the proper electrical service, test the voltage at the terminal
 block with a voltmeter.
5. If power is correct, replace the access panel and power up the oven.

ELECTRICAL SPECIFICATIONS

220-230 Volts AC

50 Hz

Single Phase

30 AMP wiring required

NOTE: MAKE SURE THE SUPPLY POWER CORRESPONDS WITH VOLTAGE
SPECIFIED ON THE NAMEPLATE.

WARNING:
CHASSIS MUST BE GROUNDED TO PREVENT POSSIBLE SHOCK HAZARD.

WARRANTY IS VOID IF THE OVEN IS CONNECTED TO ANY VOLTAGE OTHER
THAN SPECIFIED ABOVE.

220-230V

13

 1 =
 #1 O

n Steam
 R

elay To Steam
 E

lem
ent

 2 =
 #1 O

n Fan R
elay To H

i L
im

it
 3 =

 #1 O
n Fan R

elay To Fan M
otor

 4 =
 #2 O

n Steam
 R

elay To Term
inal B

lock
 6 =

 #2 O
n E

vac. R
elay To E

vac. B
low

er M
otor

10 =
 N

eut. O
n C

ontactor To Fan M
otor N

eut.
11 =

 C
ontactor C

oil To H
igh L

im
it

12 =
 T

ransform
er L

ead To Term
inal B

lock
13 =

 #1 O
n Sm

oker R
elay To Sm

oker E
lem

ent
14 =

 C
ontactor N

eut. To Term
inal B

lock N
eut.

15 =
 T

ransform
er N

eut. L
ead To Term

inal B
lock N

eut.

14

OVEN ELECTRICAL SCHEMATIC FOR 220-230 VOLT MODEL

22
0V

 -
 4

50
0W

22
0V

 -
 7

50
W

.
EA

CH

PARTS LIST

 1. 0323WATER FILL PITCHER

 2. 1008TERMINAL BLOCK

 3. 1045-1.CONTACTOR, FOR MAIN ELEMENT

 4. 1046-2 220 VOLT MAIN HEATING ELEMENT

 5. 1049-1 300 WATT SMOKER ELEMENT

 6. 0373-2 750 WATT STEAMER ELEMENT

 7. 7117MEAT PROBE ASSEMBLY

 8. 0392S.S. THERMOCOUPLE FOR DIGITAL CONTROL

 9. 2115BLACK DOOR HINGE

10. 2472-2 DRIPPING CATCH PAN

11. 2438DOOR LATCH AND CATCH

12. 7123-1 YK100A - INTAKE & FLUE ASSEMBLY

13. 7123YK100A - COOL DOWN FAN ASSEMBLY
(Includes Motor, Fan Blade, Solenoid, Flue and Mounts)

14. 7116-2 YK100A - CONVECTION FAN MOTOR ASSEMBLY
(Includes Motor, two Blower Wheels and Mounting Plate)

15. 7157YK100A - MEAT DOOR GASKET

16. 7170 YK100A - CONTROL PANEL ASSEMBLY COMPLETE

17. 0394450 DEGREE HIGH LIMIT SWITCH ASSEMBLY

18. 9830. WOOD CHIP PAN

19. 9931STEAM SAFETY CATCH

15

ONE YEAR LIMITED PARTS WARRANTY
90 DAY LABOR WARRANTY

YieldKing guarantees all new equipment of its manufacture to be free of defects in material and factory
workmanship for a period of one year, provided that the equipment is operated according to the Owner’s
Manual while located at the original address of installation, the warranty registration card has been completed
and returned to the factory within fifteen (15) days after installation, and a start-up has been performed by
an authorized service agent.

YieldKing’s obligation under this warranty is limited to one of the following options with the option applicable
to be selected by YieldKing at the sole discretion of YieldKing.

1. Owner to return part, freight PREPAID. YieldKing is to repair at own expense if defective, and ship part
back to owner freight collect.

2. YieldKing to furnish replacement part, freight collect, without requesting return of the defective part.

3. YieldKing to furnish replacement part, freight collect, in exchange for return of the defective part, freight
collect.

Under certain circumstances, YieldKing will reimburse owner for limited labor costs in replacing parts during
a period of not more than ninety (90) days after installation, (provided that work is prior authorized and
confirmed by YieldKing’s Service Manager.)

Because YieldKing does not and cannot control the owner’s installation, use and maintenance of equipment
manufactured by YieldKing, this warranty does not cover: any equipment installed improperly; any equipment
calibrated after start-up and acceptance; any component disassembled in the field; damage due to improper
cleaning, i.e. burner (hosing or "watering down" machines will cause electrical failures not covered by
warranty); blown fuses, light bulbs, gaskets, electric elements and accessory components not installed or
manufactured by YieldKing. Shipping damage must be reported to the carrier and is not covered under this
warranty.

YieldKing will not be liable for damage as a result of improper installation, misuse, abuse, alteration of
original design, incorrect voltage, unauthorized service, or breakage of fragile items. YieldKing will not be
liable for any loss or consequential damage or expense accruing directly or indirectly from the use of equipment
covered by this warranty, including any production or product losses or other damages which may occur as
a result of equipment malfunction or failure. This warranty does not cover cooking performance, which is a
function of food types, textures, temperatures and other variables chosen by the owner and over which
YieldKing has no control. The effect of corrosion, fire, and normal wear on the equipment or component parts
is not covered by this warranty. This warranty does not apply to damage caused by accident or to damage
caused by the negligence of the owner and the employees of the owner, or to damage caused by lightning
generated electrical current or any other Act of God whatsoever. This warranty does not apply to any equipment
bearing a serial number which has been tampered with or altered.

This warranty is exclusive and is in lieu of all other warranties, express or implied, including any implied
warranty or merchantability or fitness for particular purpose, each of which is hereby expressly disclaimed,
the remedies described above are exclusive and in no event shall YieldKing be liable for special, consequential
or incidental damages for the breach or delay in performance of warranty.

TERMS AND CONDITIONS

For purposes of definition and interpretation, the term "Seller" as used herein refers to YieldKing, and the
term "Buyer" refers to the originator of a specific purchase order to YieldKing.

Possession of a price list does not necessarily constitute an offer to sell by YieldKing. Prices and specifications
are subject to change without notice. All items will be invoiced at prices in effect at time of shipment.
Equipment prices do not include federal, state, city or local taxes and any duty or fees which may apply, and
all sales are subject thereto. No order, whether written or oral, shall result in a contract, unless it is accepted
and acknowledged in writing by Seller at Seller’s office in Pompano Beach, Florida.

Shipping weights are approximate and all prices are quoted F.O.B. Marion, Illinois. All "common carrier"
shipped equipment shall be domestic crated; all others shall be uncrated and subject to delivery charge per
zone chart. Any equipment held for shipment upon Buyer’s request beyond the delivery date specified on
original purchase order will be due and payable within terms and will result in storage charges.

Delivery estimates are figured from date written orders are received and accepted by Seller. Seller will meet
Buyer’s delivery request as nearly as possible, but does not guarantee shipment nor delivery on any particular
date. Seller reserves right to ship merchandise via any responsible carrier. Seller’s responsibility ceases upon
acceptance by carrier. Buyer is expected to examine contents of shipments and immediately report any damage
to carrier authorities.

Payment terms shall be 30% deposit with order; balance prior to delivery unless otherwise agreed in writing
by Seller. Returns of any merchandise may not be made without Seller’s written approval, prior to return.
Seller shall impose a 20% restocking charge for handling of any returns. All cancellations must be in writing.
Cancellations are also subject to a 20% fee.

