RANGE COMPOSITION

Zanussi Professional offers a functional and reliable digital electric pastry oven with 2 chambers, which can be combined in different ways with other complementary units available as accessories: Leavening cabinet, stand and hood.


TUTTOPIZZA DIGITAL ELECTRIC PASTRY OVENS ZANUSSI PROFESSIONAL

TECHNICAL FEATURES

OVEN UNIT

◆ External construction: Separately controlled chambers and front in stainless steel AISI 430; side and back panels in grey painted; Cooking surface in studded sheet metal.

◆ Vapor release vent.

• Arched cooking chambers guarantee an even cooking temperature and reduce the emission of wasted heat.

♦ Heat recovery system.

◆ Special 10 cm -thick rock wool insulation, which guarantees minimal energy consumption and reduction of heat dispersion from the oven, thus limiting rise in temperature of the working environment.

◆ Heat-proof internal lighting protected by a stock-resistant covering, which can be easily removed for replacement.

• Heating via armored steel elements on the top and bottom of the chamber.

◆ Control panel completely separate from the cooking chamber, in order to ensure the correct functionality of the electric components and to ease any maintenance operations.

- Digitally controlled temperature,
- ajustable from 0° to 500°. Safety thermostat. ◆ Each chamber can hold n. 2 baking trays
- Each chamber can hold h. 2 baking trays (600x400mm).
 All models comply with the standards

• All models comply with the standards required by the main international approval bodies and are $(\epsilon$ -marked.

STANDS (available on request)
 ◆ All models can be mounted on stands, constructed in 15/10 grey painted steel, provided with an open base.

LEAVENING CABINETS (available on request)

◆ Entirely constructed in 304 AISI stainless steel, leavening cabinets are fitted with two 304 AISI stainless steel front doors and two internal shelves.

• Digitally-controlled heating system which accelerates the dough leavening process.

HOODS (available on request) ◆ Equipped with a 700 m³/h capacity-extractor fan, controlled by an electronic board which allows to choose among five different intake-speed degrees. Specially designed to be easily stacked with the ovens.

TECHNICAL DATA

CHARACTERISTICS	MODELS	
	BDE2 291569	
External dimensions - mm		
width	1011	
depth	1167	
depth/with open doors	1167	
height	782	
Internal dimensions - mm		
width	610	
depth	910	
height	160	
Power - kW		
electric	14.4	
Net weight - kg.	236	
Supply voltage	400 V, 3N, 50/60	


www.zanussiprofessional.com	www.zanussi	professiona	l.com
-----------------------------	-------------	-------------	-------

ACCESSORIES	MODELS
	BDE2 291569
HOOD FOR 6&6X2-PIZZA(30CM)PASTRY EL.OVEN	291511
LEAVEN.CAB-6X2PIZZA(30CM)/PASTRY EL.OVEN	291508
STAND FOR 6X2-PIZZA(30CM)/PASTRY EL.OVEN	291509

2009-06-19