

ITALIANO / ENGLISH

MANUALE TECNICO
CONSIGLI PER L'USO
CONSIGLI PER L'INSTALLAZIONE E LA MANUTENZIONE

FORNO A LEGNA CIAO

ALFA PIZZA

Alfa Pizza é un marchio Alfa Refrattari S.r.l. Via Villamagna snc - 03012 - Anagni (FR) ITALIA
Tel. +39 0775/7821 Fax +39 0775/782238 info@alfapizza.it www.alfapizza.it

Gentile Cliente,

*hai fatto una ottima scelta acquistando il
FORNO CIAO **ALFA PIZZA***

Il corretto uso ed una attenta manutenzione consentono di ottenere le massime prestazioni da questo prodotto di alta qualità e di aumentarne notevolmente la sua durata.

*Per aiutarti ad ottenere il meglio **ALFA PIZZA** ha realizzato una guida sintetica all'uso del FORNO CIAO, che ti consigliamo di leggere e conservare.*

Si tratta di un prezioso contributo che sottolinea la volontà della nostra azienda di raggiungere la piena soddisfazione del cliente.

Per alcuni suggerimenti o spiegazioni aggiuntive ti invitiamo a visitare il nostro sito www.alfapizza.it dove potrai trovare novità ed altro ancora.

Ti auguriamo una buona lettura ed infinite cotture di successo.

Il team Alfa Pizza

ATTENZIONE

LEGGERE ATTENTAMENTE LE SEGUENTI INFORMAZIONI PER UNA CORRETTA INSTALLAZIONE ED UN FUNZIONAMENTO OTTIMALE DEL FORNO.

QUESTO FORNO, SE NON PROPRIAMENTE USATO ED INSTALLATO, PUÒ CAUSARE INCENDI; PER RIDURRE IL RISCHIO SEGUIRE LE ISTRUZIONI ED USARE MATERIALI STUDIATI APPOSITAMENTE PER LE ALTE TEMPERATURE.

ATTENZIONE: I FORNI PRONTI IN ACCIAIO INOX ALFA PIZZA, PUR COMPRENDENDO DEL MATERIALE ISOLANTE TRA I DUE STRATI D'ACCIAIO, POTREBBERO SURRISCALDARSI ALL'ESTERNO.

ATTENZIONE: USARE POSATE ED ATTREZZI RESISTENTI AD ALTE TEMPERATURE.

ATTENZIONE: PER MOTIVI DI SICUREZZA TENERE FUORI DALLA PORTATA DEI BAMBINI E DEGLI ANIMALI DOMESTICI.

ATTENZIONE: NON MUOVERE IL FORNO DURANTE L'USO.

ATTENZIONE: POSIZIONARE IL FORNO SU UNA SUPERFICIE PIANA E LONTANA DA FORTI RAFFICHE DI VENTO.

ATTENZIONE: LE SCINTILLE POTREBBERO FUORIUSCIRE DALLA BOCCA DEL FORNO; ASSICURARSI DI NON POSIZIONARE LIQUIDI INFIAMMABILI VICINO AD ESSA.

- NON** SPEGNERE IL FORNO GETTANDO ACQUA ALL'INTERNO
- NON** GETTARE I CIOCCHI DI LEGNA NEL FORNO MA APPOGGIARLI
- NON** USARE LIQUIDI INFIAMMABILI VICINO AL FORNO
- NON** COLORARE O APPLICARE NESSUN OGGETTO SUL FORNO
- NON** USARE NESSUN COMBUSTIBILE OLTRE LA LEGNA

GARANZIA

I FORNI ALFA PIZZA SONO PIENAMENTE RISPONDENTI AL PROGETTO DI NORME ITALIANE ED EUROPEE

GARANZIA

Il forno CIAO é garantito per 2 (due) anni, una buona manutenzione ed un uso corretto possono far in modo che il forno duri molto di più.

RICOVERO INVERNALE

Si consiglia di riporre il forno al coperto nei mesi invernali per proteggerlo dagli agenti atmosferici. Altrimenti é consigliato un telo impermeabile traspirante.

NON GARANTITI

La garanzia non viene applicata nelle seguenti opzioni:

1. Nel caso in cui il forno sia NON propriamente utilizzato.
2. Nel caso in cui il forno sia stato manomesso in qualsiasi modo, volontariamente o involontariamente.
3. Nel caso in cui il forno, per qualsiasi causa, sia stato alterato e non sia più nella condizione riscontrata alla consegna del prodotto.
4. Nel caso in cui NON si sia usato il solo legno come combustibile.
5. Nel caso in cui il danno sia il risultato dell'uso di prodotti chimici all'interno o all'esterno del forno.
6. Nel caso in cui il forno venga utilizzato con finalità professionali.
7. Le tavelle refrattarie del piano forno si usurano con l'uso.
Alfa Pizza mette a disposizione le tavelle come ricambio.

L'AZIENDA

UNA TRADIZIONE DAL 1977

Alfa Pizza è un'azienda leader nel settore dei forni a legna. Alfa Pizza conta una rete di oltre 4.000 rivenditori qualificati per la distribuzione e la vendita di mattoni e prodotti refrattari per il fuoco a legna.

Produttore sin dagli anni '80 di forni a legna domestici e professionali, Alfa Pizza si distingue, inoltre, per la sua fornace che produce mattoni refrattari.

Caminetti, rivestimenti, barbecue e grill completano la gamma di prodotti davvero ampia. Negli ultimi anni si è affermata in tutti e 5 i continenti con distributori che coprono tutto il territorio mondiale.

Il team Alfa Pizza è composto da 100 collaboratori che ogni giorno si impegnano a fare al meglio il proprio lavoro per essere più vicini alle esigenze del cliente con il nuovo stabilimento di Anagni, situato tra Roma e Napoli sull'autostrada A1.

Il marchio Alfa Pizza si è affermato come leader nel mercato dei forni dedicando a questi ultimi un reparto specializzato e tecnologicamente avanzato.

CONSIGLI PER L'USO

SEGUIRE QUESTI SEMPLICI PASSI PER UN USO CORRETTO E PER IL MIGLIOR FUNZIONAMENTO DEL TUO FORNO ALFA PIZZA

ACCENSIONE

1. Fare un piccolo cumulo di legna al centro del forno con legna di piccolo taglio e secca.
2. Appena la legna ha preso bene, inserire tronchetti di dimensioni più grandi e spostare il fuoco da un lato.
3. Dopo pochi minuti di fuoco continuo, mai eccessivo, il forno raggiungerà la temperatura di 250°C, bruciando la fuliggine scura.
E' questo il momento in cui il forno é pronto per essere utilizzato.

SPEGNIMENTO

1. Per spegnere il forno chiudere lo sportello e attendere che si formi la cenere.
2. Quando il forno é completamente spento da 30 minuti si può togliere la cenere

NON SPEGNERE IL FORNO GETTANDO ACQUA ALL'INTERNO

NON GETTARE I CIOCCHI DI LEGNA DENTRO IL FORNO MA APPOGGIARLI

CONSIGLI PER L'USO

DIFFERENTI TIPI DI LEGNA

- Usare legna di piccolo taglio e molto asciutta soprattutto per l'accensione.
- Ogni tipo di legna dona una fragranza ai cibi in modo diverso, per esempio se si usa legna di alberi da frutta si potrà donare ai cibi un aroma più gustoso. In modo simile, acero, noce e castagno andranno bene per altri cibi come la carne.
- Legna trattata, resinosa o avanzi di legna sono da escludere tassativamente.
- La legna bagnata o leggermente umida potrà far scaturire scoppiettii che sono conseguenza dell'aumento del volume dell'acqua. Questo produrrà molto fumo e meno calore.

POSIZIONARE IL FORNO

- La sicurezza deve essere la prima priorità: mentre il forno è in funzione assicurarsi che nessun altro combustibile sia vicino ad esso.
- Assicurarsi che il forno sia posizionato distante da oggetti e materiali che possono essere danneggiati dal calore e dalle scintille.

PIROMETRO

- Il pirometro rileva la temperatura in un punto del forno. Il valore rilevato dal pirometro è quindi indicativo. Con l'esperienza sarà facile valutare meglio quando il forno è pronto per i vari tipi di cottura. Si acquisirà, quindi, il completo controllo del forno e si diventerà molto abili nella scelta della temperatura di cottura.

SPORTELLO

- Le due asole anteriori servono per appoggiare lo sportello quando si cucina: in questa posizione funge anche da portaoggetti.
- Lo sportello è un regolatore di potenza molto efficace: chiudendolo e aprendolo si può gestire al meglio la temperatura.

MANUTENZIONE E PULIZIA

MANUTENZIONE

- Per una corretta manutenzione del forno, assicurarsi prima di accenderlo che la canna fumaria sia libera da qualsiasi oggetto e che la cenere della cottura precedente sia stata asportata.
- A braci spente è consigliabile togliere la cenere.
- Il forno si può utilizzare tutto l'anno; nei mesi invernali accendere il forno con un fuoco moderato per evitare shock termici dovuti all'umidità.

PULIZIA

- Quando il fuoco é spento ed il forno non é abbastanza caldo, raccogliere la cenere della cottura precedente con una spazzola metallica e la paletta.
- Pulire il piano (a forno freddo) con una spazzola e passare delicatamente sul piano con un panno umido.
- Per pulire l'esterno in acciaio usare un panno inumidito con l'acqua.
- Stendere un sottile velo protettivo di olio di vaselina se si vuole dare un aspetto lucente al metallo.
- Ogni anno togliere e pulire la canna fumaria; potrebbero annidarsi animali e/o cenere ed ostruire il regolare passaggio dei fumi.
- Nel caso in cui residui di cottura sporcassero il forno, non c'è problema! La cenere e le fiamme ad alta temperatura bruciano questi residui.
- Nel caso in cui compaiano tracce di ruggine passare con una spazzola del polish e ricoprire con un leggero strato di vaselina.

NON USARE PRODOTTI CHIMICI PER PULIRE IL FORNO

NON PULIRE IL PRODOTTO QUANDO É IN USO

PER IGIENIZZARE, PULIRE E RISCALDARE IL PIANO DI COTTURA PRIMA DI CUCINARE, SPARGERE ALL'INTERNO DEL FORNO LA BRACE ROVENTE SU TUTTO IL PIANO E LASCIAR AGIRE PER QUALCHE MINUTO.

CHECK CONTROL

SE IL FORNO FA FUMO

- Controllare che la legna non sia eccessivamente umida e le braci incombuste.
- Accertarsi che sia stato avviato un fuoco con fiamma viva, graduale ma costante, al fine di evitare una combustione incompleta.
- In caso d'installazione all'interno della casa, controllare la canna fumaria e l'eventuale funzionamento delle prese d'aria presenti all'interno del locale.

SE IL FORNO NON SI SCALDA

- Controllare che il fuoco sia fatto da un lato del forno, non vicino alla bocca.
- Fare fuoco per 20 minuti con fiamma viva.
- Non ammassare la legna sopra la brace.
- Aggiungere legna sul fuoco gradatamente.

SE IL FORNO SI RAFFREDDA PRESTO

- Verificare che nel forno non si infiltrino umidità e acqua.
- Potrebbe trattarsi di prima accensione o accensione dopo lunga inattività.
- Evitare di fare un fuoco repentino a breve, che non scalderebbe a fondo il forno.

SE LE FIAMME ESCONO DALLA BOCCA O DAL COMIGNOLO

- Evitare di fare un fuoco eccessivo e smorzare subito la fiamma che fuoriesce poggiando lo sportello sulla bocca del forno e lasciando aperto solo uno spiraglio di 2 o 3 cm.

SE IL FORNO NON CUOCE COME VOI DESIDERATE

- Assicuratevi che il forno sia alla temperatura giusta.
- Assicuratevi che il forno mantenga la temperatura scelta per tutta la durata della cottura; usate lo sportello come regolatore di potenza: aprire e chiudere per determinare l'aumento o l'abbassamento della temperatura.
- Contattateci direttamente per un consiglio di un esperto sul sito www.alfapizza.it

ALFA PIZZA NON RISPONDE PER VENATURE, CREPE, CAVILLATURE DEL PIANO, PERCHE' CARATTERISTICA INTRINSECA DI TALE MATERIALE.

Piano Cottura/ Oven Floor Area	m ² 0,28 4 In ²	Consumo Medio/ Average Consumption	Kg/h 2,5 5,51 Lbs/h
Altezza Piano Cottura/ Oven Floor Height	Cm 89 35 In	Temperatura Massima/ Max Temperature	400 °C 752 °F
Minuti per scaldare/ Heating time	min 10	Canna Fumaria/ Chimney Dimensions	D. Cm 15 D. 5,9 In
N Pizze alla volta/ Pizza Capacity	1	Altezza Totale/ Total Height	Cm 181 71,2 In
Infornata Pane/ Bread Capacity	Kg 1 2,2 Lbs	Peso/ Weight	Kg 95 209 Lbs

ENGLISH

TECHNICAL MANUAL
USERS GUIDE
INSTALLATION AND MAINTENANCE INSTRUCTIONS

WOOD FIRED OVEN
CIAO

ALFA PIZZA

Alfa Pizza Via Villamagna snc - 03012 - Anagni (FR) ITALIA
Tel. +39 0775/7821 Fax +39 0775/782238 info@alfapizza.it www.alfapizza.it

Buongiorno,

*Congratulations on your purchase of a WOOD FIRED OVEN CIAO **ALFA PIZZA** the world's leading producer of high quality professional and residential refractory wood fired ovens.*

This manual will help you to achieve a perfect installation and demonstrate the correct use and proper maintenance of your oven. It will also help you to obtain the best cooking results from and extend the lifespan of this high quality product.

*To help you get the best results from your **ALFA PIZZA** oven, we strongly suggest that you read this manual carefully and keep it someplace safe for future reference.*

For additional tips and videos, we encourage you to visit www.alfapizza.it, as we strive to provide you with the most up-to-date media and information relevant to the correct installation and maintenance of your oven.

*We thank you very much for choosing **ALFA PIZZA** and wish you a very enjoyable use of your oven and many successful culinary adventures for years to come.*

The Alfa Pizza Team

CAUTION

READ THE FOLLOWING INFORMATION TO ENSURE THE CORRECT INSTALLATION AND OPTIMUM PERFORMANCE OF YOUR OVEN

IF NOT PROPERLY USED, THIS OVEN CAN CAUSE FIRES. TO REDUCE THE RISK OF FIRE FOLLOW THE INSTRUCTIONS CAREFULLY AND USE ONLY DRY WELL SEASONED HARDWOOD FOR FUEL. ONLY USE COOKING MATERIALS SUITED FOR HIGH COOKING TEMPERATURE SUCH AS CAST IRON AND TERRACOTTA COOKWARE.

WARNING: ALTHOUGH THE OVEN IS WELL INSULATED, IMPROPER USE CAN CAUSE THE EXTERNAL SURFACES TO OVERHEAT. FOR THIS REASON NO CONTACT SHOULD BE MADE WITH THE OVEN'S EXTERNAL SURFACES DURING OVEN OPERATION.

WARNING: ALWAYS USE HEAT RESISTANT UTENSILES WHILE COOKING. PLASTIC SPOONS, FORKS, TONGS ETC AND OTHER SIMILAR MATERIALS WILL NOT WITHSTAND THE HIGH TEMPERATURES IN YOUR OVEN AND SHOULD BE AVOIDED.

WARNING: ALWAYS KEEP CHILDREN AND PETS AWAY FROM THE OVEN DURING USE. THE OVEN TEMPERATURES CAN BE EXTREMELY HIGH AND CAN CAUSE SEVERE BURNS.

WARNING: DO NOT MOVE THE OVEN WHILE BURNING A FIRE OR USING.

WARNING: ALWAYS PLACE THE OVEN ON A LEVEL SURFACE AND OUT OF STRONG WINDS.

WARNING: FLAMES CAN EXIT VIA THE OVEN MOUTH. BE SURE NOT TO KEEP ANY FLAMMABLE LIQUIDS OR MATERIALS NEAR THE OVEN MOUTH.

DO NOT EXTINGUISH FIRES USING WATER

DO NOT THROW LOGS, PLACE THEM CAREFULLY INSTEAD

DO NOT USE ANY FLAMMABLE LIQUIDS NEAR THE OVEN

DO NOT PAINT OR APPLY ANYTHING ON THE OVEN

DO NOT USE ANY ARTIFICIAL LOGS OR OTHER SYNTHETIC FUELS

WARRANTY INFORMATION

ALFA PIZZA OVENS ARE GUARANTEED IN ACCORDANCE WITH ITALIAN AND EUROPEAN COMMUNITY LAWS.

WARRANTY

The CIAO oven has a warranty period of 2 (two) years from date of purchase. With proper maintenance and correct use, the oven will last significantly longer than the aforementioned warranty period.

COLD SEASON

We suggest to store the oven during cold season, to protect it from weathering. Otherwise, you can cover it using a transpiring waterproof sheet.

WARRANTY EXCEPTIONS

Warranty on Alfa products is considered void in the following circumstances:

1. The oven was not assembled and/or used properly.
2. The oven was damaged or tampered with in any way, both voluntarily and/or involuntarily.
3. The oven, for whatever reasons, was physically altered in any way and is no longer in the same condition it was in when it left the factory. Any modifications of this kind will void the warranty.
4. Combustible material other than wood was used to light fires in the oven. Do not use any artificial fire or BBQ starter fluids or chemicals, artificial logs or wood or other fuels.
5. Damage to the oven results from the use of chemical products inside or outside of the oven.
6. The oven was used for professional purpose.
7. The refractory oven floor pieces are subject to wear through use. Alfa Pizza supplies floor pieces as spare parts.

THE COMPANY

AN ITALIAN TRADITION SINCE 1977

Alfa Pizza is an Italian leader on wood-fired ovens. Alfa Pizza has over 35 years experience producing high quality refractory and heating products for the Italian and global markets. In Italy alone, we have 4.000 dealers for a wide range of products, including bricks, fireplaces, barbecues and wood fired ovens for professional and domestic use.

More recently, we have expanded our network of distributors and Alfa Pizza products are now available on 5 continents, with distributors covering the entire globe.

The Alfa Pizza includes more than 100 dedicated individuals, who strive daily to meet the needs of our various clients around the globe. The recent construction and opening of our new factory in Anagni, situated about half way between Rome and Naples, has allowed us to benefit from vertical integration and dedicate additional space and time to innovation. All products are designed and produced in house and special attention is dedicated to a judicious respect for the environment and stewardship of natural resources.

USER GUIDE

FOLLOW THIS GUIDE TO GET MAXIMUM RESULTS FROM YOUR OVEN ALFA PIZZA

LIGHTING THE OVEN

1. In the middle of the oven, make a small fire using small and medium sized dry wood.
2. Once the fire has started, add larger pieces of wood and move the embers towards one side of the oven.
3. After a few minutes of continuous fire, the oven dome will become slightly “white” as a result of the high temperatures (exceeding 250°C / 480°F).
The oven is ready to use at this point.

EXTINGUISHING THE FIRE

1. To extinguish the fire, close the oven door and wait until the embers have become ash.
2. Once the fire has been completely extinguished for at least 30 minutes, remove the ash and light the oven again or add bread and desserts that can be cooked in the oven with the door closed.

DO NOT EXTINGUISH A FIRE IN THE OVEN WITH WATER
DO NOT THROW LOGS, PLACE THEM CAREFULLY INSTEAD

USER GUIDE

DIFFERENT TYPES OF WOOD

- Dry, well seasoned and small hardwood will burn hotter and will heat your oven faster and are more cost effective and efficient.
- While any dry well seasoned hardwood is best, different dishes can be enhance dand complimented by using different types of hard wood. Wood from fruit trees such as apple, cherry, orange and peach to name just a few can add delicious flavours and aromas to your food. Similarly, hickory, maple, mesquite and cedar also work well and provide different flavours that go well with different meats.
- Treated woods, resinous woods and scrap wood are forbidden at all times.
- If you hear the wood sizzle in the fire and see moisture bubbling out of the end of a log, the wood is not dry and well seasoned. This will produce more smoke, lower temperatures and possibly damage your oven.

POSITIONING YOUR OVEN

- Safety should always be your first priority: while the fire is well contained in the oven ensure that other combustible materials are far away from the oven during use.
- Ensure the oven has sufficient clearance from objects or materials that can get damaged by heat and sparks.

PYROMETER

- The pyrometer detects the temperature in a point of the oven. Therefore, it detects a rough temperature. Using the oven, you will gain experience to easily determine when the oven is ready for different dishes. You will gain full control of your oven and be able to choose the best cooking temperature.

OVEN DOOR

- The two slits at the oven front are designed to lay the oven door when cooking: in this position, the door also serves as a small shelf.
- The door is a very effective temperature regulator: closing and opening you can adjust temperature.

MAINTENANCE AND CLEANING

MAINTENANCE

- For a correct maintenance of the oven be sure that before lighting a fire the chimney flue and smoke exit are free of any blockages and that the ash from any previous fires has been properly cleared.
- Once the oven is cool always clean out the ash from it.
- You can operate your oven all year long. However when operating your oven during the off season and the temperatures are cold, build your fire more slowly to avoid thermal shock to the oven. This can damage your oven and increase the risk of cracking.

CLEANING

- When the fire has been extinguished and the oven is not very hot, remove the ash from any previous fires using a broom and dustpan.
- Clean the oven floor (when it is not hot) with a broom and a humid cloth, passing the cloth gently over the oven floor.
- To clean the external surfaces of the oven use a towel soaked in warm water.
- To give the oven additional shine, apply a layer of liquid paraffin using a cloth.
- Sweep and clean the chimney and flue every year to ensure it is clean and operates effectively and that soot and ash or animals do not fall back into the oven.
- If you happen to spill any juices or sauces during cooking don't worry. Hot temperatures will burn off any residual drippings or food that might have fallen off your food.
- In case of rust, remove with polish using a brush, then apply a thin layer of paraffin.

DO NOT USE CHEMICAL PRODUCTS TO CLEAN ANY PART OF THE OVEN
ONLY CLEAN THE OVEN WHEN IT IS NOT IN USE

TO SANITIZE THE OVEN, CLEAN AND HEAT THE OVEN FLOOR BY SCATTERING RED HOT EMBERS ACROSS THE OVEN FLOOR AND LEAVING THEM IN THIS POSITION FOR A FEW MINUTES.

TROUBLESHOOTING

IF THE OVEN BEGINS TO SMOKE

- Make sure the wood is not humid and therefore incombustible.
- Ensure that the fire was made with a gradually increasing constant live flame, in order to avoid incomplete combustion.
- Double check the placement of the flue exit and ensure there is a proper ventilation shaft for the smoke to exit from.

IF THE OVEN DOES NOT HEAT PROPERLY

- Check that the fire is placed on the side of the oven away from the oven mouth.
- Make a fire with approximately 20-30 minutes of blazing flame.
- Do not use incombustible wood.
- Add additional wood to the fire gradually.

IF THE OVEN COOLS DOWN TOO QUICKLY

- The cause could be either from the first starting or starting the oven after a long period of inactivity.
- Avoid making a small or fast fire that would not heat the oven to capacity.
- Verify that water and/or humidity have not infiltrated the oven.

IF FLAMES COME OUT OF THE OVEN MOUTH

- Avoid making excessively large fires and dim any fire that comes out of the oven mouth by putting the oven door near the oven mouth leaving it open at around 2-3 cm.

IF THE OVEN DOES NOT COOK AS DESIRED

- Check that the oven has reached the right temperature.
- Make sure the oven keeps the desired temperature for the entire cooking time.
- May you need advise from an expert, please feel free to contact us on our web site www.alfapizza.it

ALFA PIZZA DOES NOT REPLY TO QUESTIONS REGARDING MICRO-VEINS, CRACKS, OR BREAKS IN THE OVEN FLOOR, BECAUSE THESE ARE INTRINSIC CHARACTERISTICS OF THE REFRACTORY MATERIAL ITSELF.

Grazie per averci scelto
Thank you for choosing us

ALFA PIZZA

Alfa Pizza é un marchio Alfa Refrattari S.r.l. Via Villamagna snc - 03012 - Anagni (FR) ITALIA
Tel. +39 0775/7821 Fax +39 0775/782238 info@alfapizza.it www.alfapizza.it