

HYBRID

Pizza Capacity

8" pizza Capacity: 2

16" pizza Capacity: 1

Shipping Dimensions:

48"x 40" x 36"

Unit shipping:

Weight: 900 lbs.

Job name:

Item#:

Features

- Standard door opening: 16 ½ Inches wide x 9 inches high with stylish and functional stainless steel high efficiency doors.
- 26" x 30" cooking surface which allows for the preparation of an array of foods - perfect for entertaining
- Hand made fire brick cooking floor and dome for high performance
- Low brick dome for better performance
- Contemporary in style while honoring the cooking characteristics that produce the distinctive flavor and crust of traditional Italian pizza
- All brick interior is heated by an adjustable flame burner in the rear of the oven floor
- Black granite hearth is standard
- Standard analog thermometer in the oven front monitors the temperature
- Stainless Steel Door
- Turbo ventilating system circulates the smoke in the oven interior for maximum heat efficiency and performance
- Oven body and gas control panel are integrated within the oven's steel stand
- Only 1-inch side and back clearance to combustible building materials required
- CSA Listed for Commercial installation
- Built in the USA
- Oven features 4 " insulation blanketing the entire oven.
- Terracotta flue with 5" interior
- Stucco finish
- Hybrid system gas /wood

Note: For more information on home oven configuration options, please visit: www.fornoclassico.com

Forno Classico LLC Company, 53 Aero Camino Goleta CA USA

Tell. (805) 895-2626

info@fornoclassico.com

www.fornoclassico.com

Gas Features

Gas connections ½ " NPT per burner, quick disconnect flex gas hose must be used. Pressure required 10" - 14" W.C. (Water Column) at the gas valve. 45,000 BTU's No electricity required

Clearances

1" clearance all the way around side walls; 14" above completed dome assembly; 30" side clearance from door opening; 36" from front of oven landing; Non-combustible hearth.

Venting

The oven is direct vented with a Terracotta flue with 5" interior

Note

The oven should be installed in accordance with all relevant local and national codes and in a manner acceptable to the authority having jurisdiction.

Progressive changes in technology and product development may necessitate changes to specifications without notice.

SIDE VIEW

TOP VIEW

COKING SURFACE