
.IT I dati riportati sul presente documento sono da ritenersi non vincolanti. OEM-ALI S.p.A si riserva di apportare modifiche tecniche in qualsiasi momento.

.UK The specifications shown in this document are to be considered not binding. OEM-ALI S.p.A reserves the right to make technical changes at any moment.

The Original Pizza System

PRATICO
FORNO DA BANCO

BENCH PIZZA OVEN
OEM-ALI S.P.A. :
VIALE LOMBARDIA 33, BOZZOLO, (MN) - ITALY
TEL. +39 0376 910 511 - FAX +39 0376 920 754

INFO@OEMALI.COM - WWW.OEMALI.COMThe Original Pizza System The Original Pizza System

FORNI PIZZA DA BANCO
BENCH PIZZA OVENS

 631

702 357

 573882

 90 90 81 135

 58

 35,5 846,5

 5
53

 7
8

 ø 30

 6
86

 4
7

 7
63

 3
0

10
29

 4
7

 1
10

6

 3
0

 3
43

 4
7

42
0

 3
0

39
0

73
3

10
76

PRATICO

Piano cottura bugnato (opzionale per teglie)
Aluminated plate for trays (optional)

Altri prodotti PIZZA SYSTEM
Other PIZZA SYSTEM products

Piano in refrattario alveolare
Alveolar refractory stone

COMANDI ELETTROMECCANICI
ELETTROMECHANICAL CONTROLS

COMANDI DIGITALI
DIGITAL CONTROLS

COMANDI
ELETTROMECCANICI
e DIGITALI
� Regolazione della temperatura
 indipendente per cielo e platea

� Visualizzazione della
 temperatura camera

� Interruttore generale e spie di
 controllo funzionamento

ELECTROMECHANICAL
CONTROLS
and DIGITAL CONTROLS
� Indipendent temperature
 regulation for ceiling and bedplate

� Display of the temperature in the
 baking chamber

� Main on/off switch and control
 operations lights

DATI TECNICI / TECHNICAL DATA
MODELLO

Model
MAX.
TEMP.

DIM. ESTERNE
External Dim.
L x P x H (cm)

DIM. INTERNE
Internal Dim.
L x P x H (cm)

kW/Std-Max
Volt 400/230~3N

PESO NETTO
Net weight

(Kg)

C-64/1

400 °C

88,2 x 57,3 x 39

63 x 43 x 12,5

2,5 - 3,5 60

C-64/2 88,2 x 57,3 x 73,3 4,9 - 7 110

C-64/3 88,2 x 57,3 x 107,3 7,4 - 10,5 160

mod. C-64/3 - TRIPLA CAMERA / TRIPLE CHAMBER

 CARATTERISTICHE
� Adatto per la cottura diretta su pietra od in teglia � Frontale, porta e maniglia
ergonomica in acciaio inox � Camera in lamiera alluminata irradiante � Vetro
porta in materiale vetroceramico termo-resistente � Illuminazione interna con
lampada alogena � Isolamento ad alta tenuta termica in fibra ceramica e lana di
roccia ecocompatibili � Piano cottura in refrattario alveolare 14 mm. o bugnato
(opzionale per teglie) � Temperatura d’esercizio max. 400 °C � Termostato di
sicurezza a riarmo manuale � Scarico fumi diretto

mod.C-64/1 - MONOCAMERA / SINGLE CHAMBER

 FEATURES
� Apt to bake directly on the stone or in trays � Front part, door and ergonomic
handle in stainless steel � Chamber in irradiating aluminated plate � Door glass
in thermo-resistant ceramic glass material � Internal lightning with halogen lamp
� High thermal resistance insulation through eco-friendly ceramic fibre and rock
wool � Baking surface in alveolar refractory stone, 14 mm, or aluminated plate for
trays (optional) � Max. working temperature 400 °C � Safety thermostat with manual
rearming � Direct fumes outlet

PRATICO

