
Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

1 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Commercial Professionale and Modena2G Refractory Ovens, including:
Professionale110-W-OK, Professionale110-W-FA, Roma 110-W-FA
Professionale120-W-OK, Professionale120-W-FA, Roma 120-W-FA
Professionale110-G-OK, Professionale110-G-FA, Roma 110-G-FA
Professionale120-G-OK, Professionale120-G-FA, Roma 120-G-FA

Modena2G120-W-OK, Modena2G120-W-FA, Napoli 120-W-FA
Modena2G140-W-OK, Modena2G140-W-FA , Napoli 140-W-FA

Modena2G160-W-OK, Modena2G160-W-FA
Modena2G180-W-OK, Modena2G180-W-FA

Modena2G120-G-OK, Modena2G120-G-FA, Napoli 120-G-FA
Modena2G140-G-OK, Modena2G140-G-FA , Napoli 140-G-FA

Modena2G160-G-OK, Modena2G160-G-FA
Modena2G180-G-OK, Modena2G180-G-FA

Contact the factory, factory representative or a local service company to
perform maintenance and repairs.

For additional copies of this manual and responses to service/maintenance
questions please contact Forno Bravo, LLC

Forno Bravo, LLC
251 West Market Street

Salinas, CA 93901
(800) 407-5119

info@fornobravo.com
www.fornobravo.com

A MAJOR CAUSE OF OVEN-RELATED FIRE IS FAILURE TO MAINTAIN REQUIRED
CLEARANCES (AIR SPACES) TO COMBUSTIBLE MATERIALS. IT IS OF UTMOST
IMPORTANCE THAT THIS OVEN BE INSTALLED ONLY IN ACCORDANCE WITH

THESE INSTRUCTIONS.
IF THIS OVEN IS NOT PROPERLY INSTALLED, A FIRE MAY RESULT. TO REDUCE

THE RISK OF FIRE, FOLLOW THESE INSTALLATION INSTRUCTIONS.

Forno Bravo, LLC
Installation and Operating Manual

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

2 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

FOR YOUR SAFETY. Do not store or use gasoline or other flammable vapors or liquids
in the vicinity of this or any other appliance. Also, always keep the area under and
around this appliance free and clear of any and all combustible materials.

Please read this entire manual before you install the oven. Failure to follow
instructions may result in property damage, bodily injury or even death. Contact
your local building or fire officials about restrictions and installation inspection in
your area.

It is recommended that this oven be installed, maintained and serviced by
authorized professionals.

WARNING: Improper installation, adjustment, alteration, service or maintenance
can result in property damage, injury or death. Read the installation, operation and
maintenance instructions thoroughly before installing or servicing this equipment.

IMPORTANT: Consult your local gas supplier for a statement outlining a procedure to
be followed in the event you smell gas. Post the statement in a prominent location.

Always Disconnect the Power Supply to the Appliance Before Servicing or Cleaning.

Forno Bravo Professionale and Modena2G ovens have been tested and are compliant
with: UL737, UL2162, NSF-4, CAN/CGA-1.8 Dual, ANSI-Z83.11 Dual, ANSI Z21.58-CSA
1.6-2007.

For more information about our certifications, click here:
https://www.fornobravo.com/ul-certified

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com
https://www.fornobravo.com/ul-certified

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com3 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Casa2G and Premio2G
Residential Modular Refractory Ovens

WARNING
READ ALL INSTRUCTIONS BEFORE INSTALLING AND USING THE APPLIANCE. FAILURE TO FOLLOW
INSTRUCTIONS MAY RESULT IN PROPERTY DAMAGE, BODILY INJURY, OR EVEN DEATH.

When this oven is not properly installed, a fire may result. To reduce the risk of fire, follow the installation
instructions. It is essential to use only building and insulation materials designed for the purpose.

Use proper safety equipment when installing this oven, including gloves and professional breathing masks.

Contact your local building or fire officials for clarification on any restrictions on installation of this oven in
your area, or need for inspection of the oven installation.

HOT WHILE IN OPERATION. KEEP CHILDREN, CLOTHING AND FURNITURE AWAY. CONTACT MAY CAUSE SKIN BURNS.

DO NOT BURN GARBAGE OR FLAMMABLE FLUIDS.

DO NOT CONNECT THIS UNIT TO A CHIMNEY FLUE SERVING ANOTHER APPLIANCE.

Keep children and pets away from hot oven.

Use firewood for burning only. DO NOT use charcoal, pressure treated lumber, chipped wood products, sappy
wood such as pine, laminated wood or any material other than dry medium or hard firewood.

DO NOT USE liquid fuel (firelighter fluid, gasoline, lantern oil, kerosene or similar liquids) to start or maintain a
fire.

BEWARE of very high temperatures in the oven and use long oven gloves and mitts to handle pots and tools.
DO NOT put unprotected hands or arms inside oven while it is lit.

Dispose of ashes using a metal shovel and place in a metal bin with a tightly fitting lid. The container should
be stored on a non-combustible surface, away from all combustible materials. Ensure ashes are completely
cold before disposing of them appropriately.

BEWARE of flying sparks from mouth of oven. Ensure that no combustible materials are within range of oven
at any time.

DO NOT close the oven door fully while a fire is in the oven. Closing the door fully will cut off oxygen to the fire,
causing the fire to erupt suddenly when the door is removed. Always keep door tilted to allow air to circulate
in the oven.

DO NOT use water to dampen or extinguish fire in the oven.

DO NOT pack required air spaces with insulation or other materials.

When the curing of the refractories is not done as part of the manufacturing process, the manufacturer’s
recommended curing process shall be specified. Follow the instructions for curing the oven. Failure to follow
the curing schedule can cause damage to the oven, and void the oven warranty.

SAVE THESE INSTRUCTIONS

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com4 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Commercial Ovens
Limited Warranty
Forno Bravo, LLC Ovens and Fireplaces

THE WARRANTY
Forno Bravo, LLC, an importer and producer of ovens and
fireplaces, warrants it ovens and fireplaces (herein referred
to as Product) to be free from defects in materials and
workmanship for a period of (1) one year from the date of
shipment.

QUALIFICATIONS TO THE WARRANTY
The complete Product Warranty outlined above does not
apply under the following circumstances:

(1) �The Product was not installed in accordance with Forno
Bravo installation instructions and local building codes.

(2) �The Product has been subjected to non-standard
use, including burning fuels with abnormal burning
characteristics including, driftwood, coal, plywood
and wood products using a binder that may burn at
excessive temperatures and cause damage to the
Product.

(3) �This Warranty does not apply to normal wear and tear.

(4) �This Warranty does not apply to any cracking caused
by over-firing or the failure to follow a proper curing
schedule.

(5) �In the event that the Listing plate has been removed,
altered or obliterated.

(6) �On parts that would be normally worn or replaced
under normal conditions.

(7) �Normal cracking due to expansion and contraction
stress relief in either the dome or floor tiles.

LIMITATION ON LIABILITY
It is expressly agreed and understood that Forno Bravo’s
sole obligation and purchaser’s exclusive remedy under
this Warranty, under any other warranty, expressed or
implied, otherwise, shall be limited to replacement,
repair, or refund, as specified above, and such liability
shall not include, and purchaser specifically renounces
any rights to recover, special, incidental, consequential

or other damages of any kind whatsoever, including, but
not limited to, injuries to persons or damage to property,
loss of profits or anticipated profits, or loss of use of the
product.

In no event shall Forno Bravo be responsible for any
incidental or consequential damages caused by defects in
its products, whether such damage occurs or is discovered
before or after replacement or repair, and whether or not
such damage is caused by Forno Bravo’s negligence. Some
states do not allow the exclusion or limitation of incidental
or consequential damages, so the above limitation or
exclusion may not apply to you. The duration of any
implied warranty with respect to this Product is limited to
the duration of the foregoing warranty. Some states do not
allow limitations on how long an implied warranty lasts,
so the above may not apply to you.

INVESTIGATION OF CLAIMS AGAINST WARRANTY
Forno Bravo reserves the right to investigate any and all
claims against this Warranty and to decide upon method
of settlement.

DEALERS HAVE NO AUTHORITY TO ALTER THIS
WARRANTY
Forno Bravo’s employees and dealers have no authority
to make any warranties nor to authorize any remedies in
addition to or inconsistent with those stated above.

HOW TO REGISTER A CLAIM AGAINST WARRANTY
In order for any claim under this Warranty to be valid,
Forno Bravo must be notified of the claimed defect in
writing or by telephone to Forno Bravo, 251 West Market
Street, Salinas, CA 93901. Claims against this Warranty
in writing should include the date of installation, and a
description of the defect.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

5 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Table of Contents
1. List of Supplied Items.. 6
2. Unpacking and Moving the Oven.. 7
3. Oven Clearances... 7
4. Sanitation... 8
5. Ventilation.. 9
6. Assembly... 13
7. Partition Wall.. 14
8. Gas Specifications (gas models).. 15
9. Natural and Propane (LP) Gas (gas models)... 15
10. Electrical Specifications (gas models).. 18
11. Initial Operation (gas models)... 18
12. Daily Operation (gas models).. 19
13. Initial Operation (wood models)... 19
14. Daily Operation (wood models)... 21
15. Maintenance and Cleaning.. 21
Appendix 1: Wiring Diagram (gas models).. 23
Appendix 2: Listing Labels... 24
Appendix 3: Gas Model Orifice Conversion... 25
Appendix 4: Forno Bravo Type 1 Hood Diagrams... 26
Appendix 5: Dimensions.. 31

 

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

6 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1. List of Supplied Items
Oven Kit (OK)—assembly required
Oven dome with integral vent;
Firebrick tile cooking floor;
Complete ceramic fiber board floor insulation;
Complete ceramic fiber blanket dome insulation;
Insulated metal door with thermometer;
Gas burner with electronic controls (gas oven);
Optional brick arch;
Optional venting pipe or Forno Bravo Type 1
hood.
Knocked Down Oven (KD)—assembly required
Oven dome with integral vent;
Firebrick tile cooking floor;
Complete ceramic fiber board floor insulation;
Complete ceramic fiber blanket dome insulation;
Insulated metal door with thermometer;
Metal oven tray, stand and surround;
Gas burner with electronic controls (gas oven);
Optional brick arch;
Optional venting pipe or Forno Bravo Type 1
hood.
Fully Assembled Oven (FA)
Fully assembled and insulated oven with metal
stand, surround, stainless steel tile guard, and
brick arch;
Insulated metal door with thermometer;
Gas burner with electronic controls (gas oven);
Optional venting pipe or Forno Bravo Type 1
hood.

Professionale OK

Modena2G OK

Roma Napoli

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

7 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

2. �Unpacking and Moving
the Oven
The Forno Bravo Commerical ovens must be
removed from the delivery truck with a forklift
and set on the ground.

DO NOT USE A LIFTGATE TO LOWER THE OVEN
FROM THE DELIVERY TRUCK TO THE GROUND.

Be sure to use a forklift rated to lift more than the
oven weight. Fork length must be at least 6 feet,
if not, fork extensions should be used. The oven
is very top heavy so spread the forks as far apart
as possible.

Oven Weights

Use a forklift to set the oven chamber on the
included stand. Line up the stand openings on
the oven tray to fit over the stand.
Do not attempt to roll or drag the oven.
THE OVEN IS VERY TOP HEAVY. MOVING THE

OVEN UP OR DOWN A RAMP ON A PALLET JACK
IS NOT SAFE.
DO NOT TURN THE OVEN ON ITS SIDE!

3. Oven Clearances
It is essential to maintain clearance space
between the oven components and any
combustible material, such as walls and ceilings.
Failure to maintain these clearances can result in
fire.

Combustible Wall Clearance
The oven must have a minimum 1" (25mm)
clearance to combustibles from all sides, and
14" (356mm) clearance to combustibles from the
top.
If building materials will contact the oven, they
must be completely noncombustible. Please
note that standard drywall (or sheet rock) is
considered a combustible.
The area directly above the doorway and 6"
(152mm) to each side of the doorway must be
covered with non-combustible material.

Oven Weight
(lbs.)

Forklift
Rating

Professionale110-FA 3,090 4,000
Professionale120-FA 3,303 4,000
Roma 110-FA 3,600 5,000
Roma 120-FA 4,000 6,000
Modena2G120-FA 3,090 5,000
Modena2G140-FA 3,830 5,000
Modena2G160-FA 3,950 6,000
Modena2G180-FA 4,212 6,000
Napoli 120-FA 5315 6,000
Napoli 140-FA 5614 6,000

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

8 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Non-combustible construction may contact
the oven and must then maintain 1" (25mm)
clearance to combustibles.

Install this oven only on a non-combustible floor,
which extends at least 36" (914mm) in front of
and 30" (762mm) to either side of the door.
If the space between the legs of the stand is
used for wood storage, it is recommended that
it be a covered container or box to prevent the
possibility of sparks or embers from making
contact with the stored wood. An 8-1/2" (eight
and one-half inch) air space clearance is required
between the bottom of the oven and any wood
storage container.
If the oven installation uses a Type 1 Hood, there
must be a minimum of 3 inches of clearance
between the hood and any combustible surface.

4. Sanitation
The Forno Bravo Modena2G Series ovens carry
an ETL Sanitation listing. The oven interior only
is listed to NSF/ANSI Standard 4. This means that
the surfaces of the oven which are meant to be
left exposed after the facade has been put in
place, have been evaluated from the standpoint
of sanitation and food safety and complies with
NSF/ANSI Standard 4. To operate the oven in
accordance with NSF/ANSI Standard 4, only pizza
and bread products may be cooked directly
on the floor of the oven. Other types of food
may be cooked on or in pans, or other suitable
containers to prevent spillage onto the oven
deck.
Any facade above and/or within 6 inches to the
side of the doorway must be constructed of non-
combustible building materials.
If using an exhaust hood over the oven, make
sure your facade allows for the proper access for
removal of the hood filters.
IMPORTANT NOTE: If you are enclosing the oven
behind a partition wall, you must allow access to
UL Marking label attached to the oven stand.

Outdoor Installations
The Forno Bravo Commercial ovens are ETL
approved for outdoor installation. When installed
outdoors, the open area beneath the oven must
be enclosed. The oven may be installed in a
weatherproof enclosure. Be sure to maintain
all clearances and adhere to the installation
requirements included in this manual. Keep the
area around the and beneath the oven clear of
grass, leaves, and other combustible materials.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

9 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5. Ventilation
This information is provided to assist in safe
and functional installation of Forno Bravo
commercial ovens. The oven must be installed in
accordance with all relevant local and national
codes, and in a manner acceptable to the
authority having jurisdiction.
It is never appropriate to use “vent” in any part
of an exhaust system connected to a Forno Bravo
oven. Due to the possibility of sparks entering
the duct, exhaust systems serving Solid Fuel
equipment SHOULD NOT be combined with
exhaust systems serving other (non-solid-fuel)
cooking equipment. Submit you venting plans
to your local authorities before proceeding with
your installation, as there may be additional
requirements in your area.
There are two venting options for Forno Bravo
Commercial ovens. These methods are Direct
Connection of a Grease Duct or UL103 Type HT
listed chimney (Direct Venting) and a Type 1
Exhaust Hood installed according to NFPA 96 and
the UMC with Grease Duct venting.
VERY IMPORTANT! SUBMIT YOUR VENTING
PLANS TO LOCAL CODE AUTHORITIES BEFORE
PROCEEDING WITH INSTALLATION.
Most cities accept the UL listed Direct
Connection method, however a few cities will
require the use of a Type I grease hood over the
oven opening and vent. Check with your local
building department to determine which method
or methods are acceptable.

1. Direct Connection.
An 8" (inside diameter) Listed UL103 Type HT
or Grease Duct/Building Heating Appliance
Chimney may be connected to the integral

refractory vent at the top of the Forno Bravo
Commercial ovens. A field built grease duct,
constructed and installed to the specifications
of a grease duct as detailed in NFPA 96 or the
International Mechanical Code, may also be
used. For Grease Duct installation requirements
refer to the Selkirk Metalbestos Model PS and IPS
Grease Duct Installation Instructions or Metal-
Fab IPIC Installation Instructions. For UL103
Type HT installation requirements, refer to the
Simpson DuraTech (or equivalent) chimney
system installation instructions.

2. �Type-1 Exhaust Hood
Installed per NFPA 96.

(For commercial applications only)
If required, a Type 1 hood can be installed above
the oven opening and set on the top of the
oven as show in the illustration in Appendix 2.
This installation method meets the standard
for ventilation control and fire protection for
commercial cooking operations. The exhaust
hood dimensions must be 48" wide, 38" deep,
24" high.
Duct Velocity 1500-2500 FPM - Volume: 800-1000
CFM
The grease filters must be positioned at the rear
of the exhaust hood and must be of the steel
baffle type (Mesh type grease filters must not be
used).
The front of the exhaust hood must set forward
20" from the front of the oven face. The face of
the filter must be a minimum of 42" from the
oven heath per the Uniform Mechanical Codes.
(UMC) or 48" per NFPA 96. The sides of the
exhaust hood must extend a minimum of 6" to
either side of the oven door opening.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

10 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

There must be a minimum of 3" of clearance
between the hood and any combustible surface.
See illustration in Appendix 2 on hood
installation.

FIRE SUPPRESSION
Check with your local code officials to see if
fire suppression is required in your area. If fire
suppression is required, you must vent the oven
using a Type 1 hood, constructed and installed
in accordance with NFPA 96. Forno Bravo offers
UL Listed Exhaust hoods for our ovens that are
pre-piped for ANSUL R-102 fire suppression. We
do not recommend aiming any fire suppression
nozzles into the cooking chamber of the oven. All
installations are subject to the approval of the
local authority having jurisdiction.

IMPORTANT SAFETY
CONSIDERATIONS
Solid-fuel exhaust contains creosote and other
substances that accumulate in ducting, creating
a risk of fire. The rate of accumulation will vary
with respect to flue gas temperature, wood
type and moisture content. Frequent, regularly
scheduled, thorough flue cleaning is the best
way to minimize the risk of flue fires.

PROPER AIRFLOW (gas models)
Building your oven into a decorative enclosure
can create the potential for venting problems
and can result in poor burner performance and
damage to oven components.
There are four basic airflow guidelines to
follow regarding oven venting that will help
ensure proper operation and performance of
the oven burners. These guidelines will help
prevent damage to the oven gas and electrical

components due to improper venting and
installation. See the illustrations below on
proper venting airflow.

Proper Venting
The ONLY opening for air to enter the space
beneath the oven should be at the front of
the oven. This will eliminate the chance of air
movement or cross drafts beneath the oven that
can disrupt the oven burners.

Improper Venting #1
DO NOT block the flow of air underneath the
oven. It is necessary to provide combustion air
to the oven burners. Airflow MUST be provided
through an opening underneath the front of the
oven.

Improper Venting #2
DO NOT install an enclosure around the oven
that is open to the attic at the top. This can result
in air movement that can disrupt proper burner
operation, and can cause backward airflow
through the burner causing significant damage
to the oven.

Improper Venting #3
DO NOT install an enclosure around the oven
chamber that has two air intake openings. Air
moving equipment outside the oven enclosure
can create a low pressure zone that can result
in air movement that can disrupt proper burner
operation. Altered airflow can cause backward
airflow through the burner causing significant
damage to the oven.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

11 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

12 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

13 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

6. Assembly
Oven Stand
The oven can be installed on a custom concrete
masonry unit (CMU) stand, on a custom metal
stand, or on the stand provided with the oven.

Oven Assembly
Lay the insulating boards on the hearth and
spread a thin bed of fine sand on top of the
boards. Set the floor tiles on the sand, tapping
them flush and level with a rubber mallet.
Assemble the oven dome pieces and seal the
OUTSIDE of the oven joints with a 2" wide x
3/4" deep band of FB mortar, a special high
temperature mortar.
DO NOT PUT MORTAR INSIDE THE
INTERLOCKING OVEN DOME PIECES.
Attach the optional brick arch using standard
mason’s mortar, and then wrap the oven in 4" of
insulating blanket on the side and 6" insulation
on top of the oven.
If you are installing your oven with Direct
Connection venting, install the chimney anchor
plate on the oven vent using concrete screws.
If you are using the Forno Bravo surround, attach
the enclosure panels using supplied rivets.

Attach the Burner
Attach the burner and burner control unit
using supplied nuts and bolts, according to the
illustrations in Section 9.1.

Concrete block stand and stucco installation. 

Forno Bravo stand and enclosure installation.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

14 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Top View

7. Partition Wall
The oven can be installed behind a decorative
partition wall.
A MAJOR CAUSE OF OVEN-RELATED FIRED IS
FAILURE TO MAINTAIN REQUIRED CLEARANCES
(AIR SPACES) TO COMBUSTIBLE MATERIALS. IT
IS OF UTMOST IMPORTANCE THAT THIS OVEN
BE INSTALLED ONLY IN ACCORDANCE WITH
THESE INSTRUCTIONS.
DO NOT PUT WOOD AND DRYWALL IN CONTACT
WITH THE OVEN. IF YOU NEED TO ENCLOSE
YOUR OVEN, USE NON-COMBUSTIBLE METAL
STUDS AND CONCRETE BACKER BOARD.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

15 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

8. �Gas Specifications
(gas models)
When installing a Forno Bravo Commercial
Gas oven, have a licensed gas installer provide
the hook-up and test all fittings and pipe
connections for leaks. Use approved gas leak
detectors (soap solutions or equivalent) over and
around the fittings and pipe connections.
DO NOT USE FLAME TO TEST FOR LEAKS!
The burner manifold pressures have been
adjusted and tested at the factory. A variety of
factors can influence these pressures, so be sure
to test the individual burner manifold pressures
and adjust the valves as necessary to achieve
the required pressures. Note: The gas valves are
shipped in the 'on' position.

Gas Supply Pressure
Natural Gas: 5 to 8 inches WC
Propane (LP): 12 to 15 inches WC
The gas supply must be capable of providing at
least 125,000BTU at listed pressures.
Forno Bravo recommends that the appliance’s
individual shutoff valve (supplied by others)
be left readily accessible. Forno Bravo also
recommends that inspection and maintenance
of the burners and gas piping connections of this
appliance be performed at regularly scheduled
intervals (every 8 months to 1 year) and only by
professional gas appliance service agencies.

Gas Code Limitations
The installation of this appliance must conform
with local codes, or in the absence of local codes,
with the National Fuel Gas Code,

ANSI Z223.1, The Natural Gas installation Code
CAN/CGA-B149.1 or the Propane Installation
Code, CAN/CGA-B149.2, as applicable including:
The appliance and its individual shutoff valve
(supplied by others) must be disconnected from
the gas supply piping system during any pressure
testing of that system at test pressures in excess
of 1/2 psi (3.45 kPa).
The appliance must be isolated from the gas
supply piping system by closing its individual
manual shutoff valve (supplied by others) during
any pressure testing of the gas supply piping
system at test pressure, equal to or less than 1/2
psi (3.45 kPa).

9. �Natural (NG)and
Propane (LP) Gas (gas
models)

9.1 Burner Installation
CAUTION: Thermocouple must not come in
contact with direct flames!
WARNING: The burner may not light during
the first try due to air in gas line. Please cycle
unit 2-3 times and try again before calling
technical support, see step eight.
1. Bolt the Burner Assembly flange to the
mounting plate located at the bottom of the
oven stand.
Note: The top of the burner head must be level
with the top of the oven cooking floor.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

16 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

2. Attach the Burner Assembly to the gas line.

3. Bleed air from the line.
4. Mount the Control Box for easy access.

5. Snap the Quick Disconnect connectors
together.

6. Install the thermocouple.

6.1 The thermocouple temperature probe
should be installed at 3 o’clock (right side)
looking at the oven floor from the top. The
burner opening should be installed at 10
o’clock (left side), on the opposite side of the
oven.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

17 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

6.2. Thermacouple hold will be pre-drilled by
Forno Bravo using a 3/8 inch masonry bit eight
to nine inches above the floor, centered in the
oven dome piece.
6.3. Insert the tip of the thermocouple probe
into the hole, so that probe is visible two inches
inside oven.
6.4 Attach the male / female connectors to
connect the thermocouple probe to the burner
control box.
Caution: Do not place thermocouple near
gas burner, which is located at 10 o’clock,
as the flame will cause the thermocouple to
malfunction.

7. Attach Power Cord to Control Box, plug unit
into outlet.
NOTE: Control Box has been preprogrammed
to 200° F, to begin curing process.

8. Turn Control Box to on. It will calibrate once
the initial cycle is complete. Repeat two - three
times if it does not light the first time.
Once the burner is lit, turn to Heat.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

18 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

10. �Electrical Specifications
(gas models)

Have a licensed electrician wire the transformer
terminal strip with a 120V, 15 or 20 amp lead.
Electrical Code Limitations
ELECTRICAL GROUNDING: This appliance must
be electrically grounded in accordance with local
codes, or in the absence of local codes, with the
National Electrical code, ANSI/NFPA 70.

Warning
Electrical Grounding Instructions
This appliance is equipped with a three-
prong (grounding) plug for your protection
against shock hazard and should be plugged
directly into a properly grounded three-
prong receptacle. Do not cut or remove the
grounding prong from this plug.

11. �Initial Operation (gas
models)

First Day
1. Confirm that the unit is plugged in,and the gas
supply is on.
2. Rotate front panel selector switch to “ON” and
confirm that the controller display is illuminated
and read a temperature in the “PV” window (no
error indicator).
3. When ready to start the oven burners, set
temperature by pressing the left button the
controller once to indicate “SP1” on display.
Press the Up and Down arrows until the
temperature displayed in the “SV” window
reaches 200 degrees F. Press the right key to
enter the temperature.
4. Rotate the selector switch to “Heat” and the
burners will ignite.
5. If “FLAME FAIL” light comes on, wait 5 seconds and
push “RESET” button to reset the igniter. If “FLAME
FAIL” light comes on more than three times, do not
use the oven and consult a qualified repair person.

First Day Cure
1. Allow oven to operate at 200 degrees F for
one hour, then increase the temperature to
300 degrees F, and allow the oven to operate
at that temperature for 4 hours. Increase the
temperature to 400 degrees F and allow the oven
to operate for 4 hours.
2. Turn the oven off and close the oven door.

Second Day Cure
1. Set the oven temperature to 400 degrees F,
and turn the oven on. Allow the oven to operate
at 400 degrees F for one hour.
2. Raise the oven temperature 100 degrees F
each hour until the oven temperature reaches
800 degrees F.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

19 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

3. Your oven is ready for Daily Operation.
Caution
Take Care to Follow the INITIAL OPERATION
Instructions. Failure to Properly Break-In Your
Oven Can Cause Significant Damage and Void
The Oven Warranty.
Small "HAIRLINE" cracks CAN occur IN THE
OVEN DOME with normal heating and cooling.
They will not AFFECT the performance or
LONGEVITY of the oven. If cracks of 1/8" or
more develop, contact Forno Bravo Customer
Service.

12. �Daily Operation
(gas models)

Daily Start Up
1. Remove the oven door and follow the Initial
Operation instructions for turning on the oven.
2. Set the oven to the desired cooking
temperature and allow it time to reach the
selected temperature.

Turning Off the Oven
1. Turn the Switch Selector to “OFF”.
2. Always wait 5 minutes before relighting the
oven
NEVER OPERATE THE OVEN WITH THE OVEN
DOOR CLOSED.
IMPORTANT: If at any time you feel that the
burner is not operating properly, turn the
oven off and call for service. Before servicing,
disconnect the electrical supply at the breaker
and turn off the gas supply at the appliance’s
individual gas shutoff valve.
In the event of a power failure, no attempt
should be made to operate the oven.

Additional Settings and
Important Notes
1. Pressing the Left Hand selection button a
second time in secession will allow “SP2” to be
adjusted. The temperature setting indicated is
the temperature BELOW the Set Point “SP1” that
the secondary burner (used for initial heating
and for high throughput baking) will shut off.
The shipped setting is “Minus 10 degrees F”. For
example, if Set Point “SP1” is 600 degrees F, upon
reaching 590 degrees F, the secondary burner
will shut off and the primary burner will continue
to run until the “SP1” of 600 degrees F is reached.
In the event that the oven temperature falls
more than 10 degrees F below the desired
temperature, the secondary burner will turn on.
2. On initial oven start-up after initial installation,
or after retrofitting the gas line, there may be
sufficient air introduced into the gas line that
repeated “FLAME FAIL” indications may occur
until all air is removed from the line. Seek
competent professional assistance to resolve the
problem.
3. The maximum temperature setting on the
controller is set to 800 degrees F.
4. The controller has optional alarms, “AL1” and
“AL2” which are not used. Ignore the “AL1” and
“AL2” lights.

13. �Initial Operation
(wood models)

It is important at this point that you cure
your oven slowly, by building a series of five
increasingly larger fires, starting with a low
temperature. If you begin building large fires in
your oven right way, you will compromise your
oven's longevity and ability to cook well, and

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

20 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

cause damage, including cracking.
After you have installed your oven, there is still
a great deal of moisture in the mortars, hearth
concrete, vermiculite, and the oven chamber and
vent. Each of these oven components was recently
produced using an air-drying, water-based
process. Simply letting the oven stand for a week
does not "cure" the moisture out of them oven.
Before you start the curing process, let the
complete oven sit for one week. Then, start
a series of low and growing fires, using the
analog temperature gauge provided in the oven
door/frame. The temperature gauge reads the
oven’s air temperature. For a more accurate
temperature reading of the oven refractory
surfaces, which can be use for many types of
cooking, you can use the optional Digital Infrared
Thermometer, which can be purchased in the
Forno Bravo Store.
Day 1. Maintain a fire temperature of 300°F
throughout the day and as long as possible into
the evening.
Day 2. Repeat at 350°F.
Important Note. While it is difficult to maintain
consistent, low temperature fires, it is critical for
proper curing that you do not go above these
temperatures during the first two days.
Day 3. Repeat at 400°F.
Day 4. Repeat at 450°F.
Day 5. Repeat at 500°F.
Close the oven door every evening to preserve
dryness and heat.
Small "HAIRLINE" cracks CAN occur IN THE
OVEN DOME with normal heating and cooling.
They will not AFFECT the performance or
LONGEVITY of the oven. If cracks of 1/8" or
more develop, contact Forno Bravo.

Important Notes
Use solid wood fuels only. DO NOT use
charcoal, pressure treated lumber, chipped wood
products, sappy wood such as pine, laminated
wood or any material other than dry medium or
hard firewood.
Do not use products not specified for use with
this oven.
DO NOT USE liquid fuel (firelighter fluid, gasoline,
lantern oil, kerosene or similar liquids) to start or
maintain a fire.
Never use water to lower temperature inside the
oven, or to extinguish the fire.
There must be a period of time between
completing the masonry work and beginning the
actual firing cure. Longer is better than shorter,
particularly for the actual dome cement. The
cement and mortar must cure first and this
process is actually improved by keeping the
cement moist and not letting it dry out. Cement
is exothermic and gives off heat. If you were to
start the oven curing too soon, you drive this
exothermic action the wrong way and damage
the new cement.
Also, using a space heater can help, but only
so far. It is not an alternative to fire curing. We
tested a space heater in an assembled Forno
Bravo precast oven for two days, then quickly
heated the oven up, (don't do this at home -- it
was an experiment to see what would happen to
an oven that we have here) and we found that we
created a very large amount of steam from the
oven, mortars and vermiculite, which went on for
hours and hours.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

21 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

14. �Daily Operation
(wood models)

Oven bricks are intended for direct contact with
bread and/or pizza products only. All other food
products must not come into contact with brick
surface but should be contained within approved
cookware.
Start your fire using a taste-free, odor-free fire
starter and dry kindling. Build your fire up slowly,
adding wood to the back and sides as the fire
grows.
Continue to add wood until the oven reaches
the desired temperature. Then, move the fire to
one side and brush the oven floor. Only use a
copper or brass brush, and do not use steel wire
brushes, natural fiber brushes or wet clothes to
clean the oven floor.
The fire must be built directly on the oven floor.
DO NOT ELEVATE the fire.
You can monitor your oven temperature using
the analog oven air temperature gauge provided
with the oven, or with an optional Digital Infrared
Thermometer.
DO NOT over fire your oven, or build a fire where
flame exits the oven door opening.
BEWARE of very high temperatures in the oven
and use long oven gloves and mitts to handle
pots and tools. DO NOT put unprotected hands
or arms inside oven while it is lit.
BEWARE of flying sparks from mouth of oven.
Ensure that no combustible materials are within
range of oven at any time.
DO NOT close the oven door fully while a fire
is in the oven. Closing the door fully will cut
off oxygen to the fire, causing the fire to erupt
suddenly when the door is removed. Always keep

door tilted to allow air to circulate in the oven.
Never use gasoline, gasoline-type lantern fuel,
kerosene, charcoal lighter fluid, or similar liquids
to start or “freshen up” a fire in the oven. Keep all
such liquids well away from the oven when in use.
The oven should be operated only with the doors
fully opened or fully closed. When doors are left
partially open, gas and flame may be drawn out
of the oven opening, creating the risk of both fire
and smoke.
Keep the oven door opening free of all
combustible materials when the oven is in
operation.
Disposal of Ashes. Ashes should be placed in a
metal container with a tight-fitting lid. The closed
container of ashes should be placed on a non-
combustible floor, or on the ground, well away
from all combustible materials pending disposal.
When the ashes are disposed by burial in soil,
or otherwise locally dispersed, they should be
retained in the closed container until all cinders
have thoroughly cooled.
Wood can be stacked in the area under the oven
hearth.

15. �Maintenance and
Cleaning

The oven can inspected through the door
opening. Allow the oven to completely cool
before inspecting the vent and chimney pipe for
creosote build up.
Have your chimney cleaned by a professional
chimney sweep if you have doubts about your
ability to clean it. Use a plastic, wood, or steel
brush. Do not use a brush that will scratch the
stainless steel liner of your chimney. Scrub the
spark arrestor with a wire brush.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

22 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

To remove the Chimney Cap for cleaning, either
twist counter-clockwise to remove the entire
cap, or unscrew the four (4) screws that attach
the cap’s support legs to the cap base. The
Tee Cleanout Cap can be removed by turning
counter-clockwise. Be sure to replace Tee
Cleanout Cap when you are finished cleaning the
chimney.
Creosote – Formation and need for removal.
When wood is burned slowly, it produces tar and
other organic vapors that combine with expelled
moisture to form creosote. The creosote vapors
condense in a relatively cook oven flue and
exhaust hood of a slow burning fire. As a result,
creosote residue accumulates on the flue lining
and exhaust hood. When ignited, this creosote
makes an extremely hot fire.
The oven flue should be inspected at least twice
a year to determine when creosote buildup has
occurred.
When creosote has accumulated, it should be
removed to reduce risk of fire.
For installations that use a Type 1 Hood,
refer to the exhaust hood manufacturer’s
recommendations for inspection, maintenance,
and cleaning.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

23 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Appendix 1: Wiring Diagram (gas models)

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

24 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Appendix 2: Listing Labels
FO
251 W. MARKET ST.
SALINAS, CA 93901
www.fornobravo.com

MODENA2G SERIES AND PROFESSIONALE

SERIES GAS BURNER

DO NOT REMOVE OR COVER THIS LABEL. CONFORMS TO: ANSI
Z83.11 UL737 UL2162 NSF STD 4. CERTIFIED TO: ANSI Z83.11/CSA 1.8

W/N 204903178150

WHI-

2-1/4” X 3” .013 ALUMINUM
TWO 7/32” HOLES
PRINTS BLACK ONLY

PRICE:
100 @ $2.99 EA.
250 @ $1.32 EA.
500 @ $.80 EA.

+$48.00 SET UP CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS MADE)
+$50.00 TYPESETTING CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS MADE)

PLEASE PROOF COMPLETELY -
SIGN AND RETURN IF OKAY TO PRINT.
THE NAMEPLATE WILL PRINT
EXACTLY AS IT APPEARS HERE.
DO NOT SIGN IF CHANGES WERE MADE.
A NEW PROOF WILL NEED TO BE SENT.
THANK YOU
X

MODENA2G SERIES
PROFESSIONALE SERIES

WOOD GAS

FO
251 W. MARKET ST.
SALINAS, CA 93901
www.fornobravo.com
 MODENA2G SERIES REFRACTORY OVEN

WHI-

 120 140 160 180

2-1/4” X 3” .013 ALUMINUM
TWO 7/32” HOLES
PRINTS BLACK ONLY

PRICE:
100 @ $2.99 EA.
250 @ $1.32 EA.
500 @ $.80 EA.

+$48.00 SET UP CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS MADE)
+$100.00 TYPESETTING CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS
MADE)

PLEASE PROOF COMPLETELY -
SIGN AND RETURN IF OKAY TO PRINT.
THE NAMEPLATE WILL PRINT
EXACTLY AS IT APPEARS HERE.
DO NOT SIGN IF CHANGES WERE MADE.
A NEW PROOF WILL NEED TO BE SENT.
THANK YOU
X

DO NOT REMOVE OR COVER THIS LABEL. CONFORMS TO: ANSI
Z83.11 UL737 UL2162 NSF STD 4. CERTIFIED TO: ANSI Z83.11/CSA 1.8

W/N 204823178150

FO
251 W. MARKET ST.
SALINAS, CA 93901
www.fornobravo.com
PROFESSIONALE SERIES REFRACTORY OVEN

WHI-

110 120 WOOD GAS

2-1/4” X 3” .013 ALUMINUM
TWO 7/32” HOLES
PRINTS BLACK ONLY

PRICE:
100 @ $2.99 EA.
250 @ $1.32 EA.
500 @ $.80 EA.

+$48.00 SET UP CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS MADE)
+$50.00 TYPESETTING CHARGE (ONE TIME CHARGE UNLESS A CHANGE IS MADE)

PLEASE PROOF COMPLETELY -
SIGN AND RETURN IF OKAY TO PRINT.
THE NAMEPLATE WILL PRINT
EXACTLY AS IT APPEARS HERE.
DO NOT SIGN IF CHANGES WERE MADE.
A NEW PROOF WILL NEED TO BE SENT.
THANK YOU
X

DO NOT REMOVE OR COVER THIS LABEL. CONFORMS TO: ANSI
Z83.11 UL737 UL2162 NSF STD 4. CERTIFIED TO: ANSI Z83.11/CSA 1.8

W/N 204843178150

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

25 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Appendix 3: Gas Model
Orifice Conversion

This appliance can be equipped with orifices
sized for operation with Natural Gas (NG) or
Liquid Propane (LP).
Orifice sizes necessary for:

• Natural Gas: Primary 3.25, Secondary 4.0
• Liquid Propane: Primary 2.5, Secondary 2.5

Follow the instructions below to convert the
burner orifices.
1. �Remove the piston pins of the start up and

flame detection cables from the respective
electrodes.

2. Unscew the pipe union. (1/2 in)

3. Unscrew the nut using wrench #14.

4. Remove the valve block from the burner.

5. Unscrew the connection of the 1st burner.

6. Unscrew the burner orifice.

7. Substitute the orifice of the 1st burner.

8. �Carry out the same operation to replace the
orifice for the second burner.

9. �Screw all the parts back together, in the
reverse sequence.

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Installation and
Operating Manual

Forno Bravo
info@fornobravo.com
www.fornobravo.com

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

26 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Appendix 4: Forno Bravo Type 1 Hood Diagrams
Professionale..27
Roma..28
Modena..29
Napoli...30

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com27 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com28 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com29 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com30 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com31 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

Installation and
Operating Manual

Commercial Ovens
Professionale, Roma, Modena2G, Napoli Ovens

Appendix 5: Oven Dimensions
Professionale110-W-OK...32
Professionale110-W-FA..35
Roma 110-W-FA...38
Professionale120-W-OK...41
Professionale120-W-FA..44
Roma 120-W-FA...47
Professionale110-G-OK..50
Professionale110-G-FA...53
Roma 110-G-FA..56
Professionale120-G-OK..59
Professionale120-G-FA...62
Roma 120-G-FA..65
Modena2G 120-W-OK...68
Modena2G120-W-FA...71
Napoli 120-W-FA/FA-NS..74
Modena2G140-W-OK..78
Modena2G140-W-FA...81
Napoli 140-W-FA/FA-NS..84
Modena2G160-W-OK..88
Modena2G160-W-FA...91
Modena2G180-W-OK..94
Modena2G180-W-FA...97
Modena2G120-G-OK...100
Modena2G 120-G-FA...103
Napoli 120-G-FA/FA-NS...106
Modena2G140-G-OK...110
Modena2G140-G-FA..113
Napoli 140-G-FA/FA-NS...116
Modena2G160-G-OK...120
Modena2G160-G-FA..123
Modena2G180-G-OK...126
Modena2G180-G-FA..129

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com32 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

18
" O

ve
n

op
en

in
g

 1
2"

50
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 6
0"

 re
co

m
m

en
de

d

 1
2-

1/
2"

A A

4"
 C

er
am

ic
flo

or
 in

su
la

tio
n

Ap
pr

ox
. 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Al
lo

w
 4

" p
er

 s
id

e
fo

r i
ns

ul
at

io
n

D
ec

or
at

iv
e

fa
ca

de
(*

se
e

ch
ar

t)

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

3"
 D

om
e

w
al

l

 6
2"

 R
ec

om
m

en
de

d
M

in

63
"

R
ec

om
m

en
de

d
M

in

 5
7"

 D
ec

or
at

iv
e

fa
ca

de

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y;

8

 1
2"

 2
2"

 2

6-
1/

2"

 3
3"

34
"-4

1"
R

ec
om

m
en

de
d

 6
2"

SE
C

TIO
N

 A
-A

Si
de

 E
le

va
tio

n

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

Al
lo

w
 6

" f
or

 in
su

la
tio

n
D

ec
or

at
iv

e
fa

ca
de

(*
se

e
ch

ar
t)

Li
ft

ga
te

 s
er

vi
ce

 p
ro

vi
de

d.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth
;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

To
p

Vi
ew

Fr
on

t V
ie

w

R
ec

om
m

en
de

d
m

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
co

nc
re

te
 h

ea
rth

Pr
of

es
si

on
al

e
11

0W
W

oo
d

Fi
re

d
Pi

zz
a

O
ve

n
SK

U
: F

PR
O

11
0-

W
O

K

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

C
ra

te
 s

hi
ps

 4
8"

W
 x

 5
4"

D
 x

 6
2"

H
;

Ap
pr

ox
 w

ei
gh

t 2
08

5
lb

s.
;

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Ar
ch

ite
ct

 D
ra

w
in

gs

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id
th

B
ric

k
A

rc
h

U
su

al
ly

 5
"

N
/A

Br
ic

k
La

nd
in

g
U

su
al

ly
 8

"
Pr

ef
er

en
ce

St
uc

co
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
Ti

le
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
St

on
e/

Br
ic

k
Ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

Br
ic

k
or

 M
as

on
ar

y
no

n
ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

U
L-

21
62

, U
L-

73
7,

 C
AN

/C
G

A-
1.

8,
 A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com33 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

2-
3/

4"
R

eb
ar

 &
w

ire
 m

es
h

 5
-1

/2
"

Si
de

 E
le

va
tio

n

 4
"

 4
"

 4
"

 4
"

 6
5"

 5
7"

 4
"

 4
"

 4
"

 4
"

 6
2"

 5
4"

 4
"

 4
"

 4
"

 6
"

70
"

R
ec

om
m

en
de

d
m

in
im

um

73
"

R
ec

om
m

en
de

d
m

in
im

um

A
rc

hi
te

ct
 D

ra
w

in
gs

Pr
of

es
si

on
al

e
11

0W

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

l t
o

re
ac

h
st

ab
le

 s
ub

st
ra

te
.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

la
rit

y;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

Pr
of

es
si

on
al

e
11

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com34 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1

2

3
4

7
8

11

5
6

9

10

12

 3
2"

 L
an

di
ng

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 4
4"

 In
te

rio
r

do
m

e
di

m
en

si
on

43
"

Fl
oo

r

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

om
 la

nd
in

g
ca

n
be

 fi
lle

d
W

ith
 m

or
ta

r o
r e

qu
iv

al
en

t
bo

nd
in

g
ag

en
t.

 2
-1

/2
"

 5
9"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
11

0W

Si
de

 E
le

va
tio

n

SK
U

:F
PR

O
11

0-
W

O
K

Ar
ch

ite
ct

 D
ra

w
in

gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com35 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-1

/2
"

La
nd

in
g

 5
8"

 *(
+/

-2
)

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

62
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 4
4-

1/
4"

 1
2-

1/
2"

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

3"
 D

om
e

w
al

l

4"
-6

" I
ns

ul
at

io
n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

63
"

*(
+/

-2
")

67
*(

+/
-2

") 48
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls 3

6"

 1
6-

1/
2"

 4
2-

1/
4"

 1
6-

1/
2"

 7
2"

 3
6"

 6
3"

 *(
+/

-2
")

 6
"

SE
C

TIO
N

 A
-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

*(
op

tio
na

l)

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

: 6
8"

W
 x

 7
1"

D
 x

 8
4"

H
;

O
ve

n
w

ei
gh

t:
30

90
 lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

Sp
ec

ifi
ca

tio
ns

:

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pr
of

es
si

on
al

e
11

0W
W

oo
d

Fi
re

d
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

PR
O

11
0-

W
KD

/W
FA

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

To
p

Vi
ew

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com36 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"

 6
0"

 5
2"

 6
7"

 5

9"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 6
"

 4
" 7

5"

 4
"

 4
"

 6
8"

Pr

of
es

si
on

al
e

11
0W

Pi
zz

a
O

ve
n

Pa
d

Ar
ch

ite
ct

 D
ra

w
in

gs

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pr
of

es
si

on
al

e
11

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

IS
O

 V
IE

W
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com37 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1

2

3
4

7
8

?

5
6

9

10

12

 2
5"

 L
an

di
ng

25
-1

/2
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 4
4"

 In
te

rio
r

do
m

e
di

m
en

si
on

43
"

Flo
or

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

om
 la

nd
in

g
ca

n
be

 fi
lle

d
W

ith
 m

or
ta

r o
r e

qu
iv

al
en

t
bo

nd
in

g
ag

en
t.

 2
-1

/2
"

 1
/4

"

 5
8"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l p
izz

a
ov

en
 fl

oo
r.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

izz
a

ov
en

 m
od

el
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
11

0W

Si
de

 E
le

va
tio

n

SK
U:

 F
PR

O
11

0-
W

KD
/W

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com38 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

76
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 9
3-

1/
2"

 1

0-
1/

2"

46
"

C
oo

ki
ng

su
rfa

ce

 4
5"

 A A

4"
-6

" I
ns

ul
at

io
n

3"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

gu
ar

d

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

 6
3"

 6
3"

25
-1

/2
"

La
nd

in
g

41
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

 1
6-

1/
2"

 4
2-

1/
4"

 3
7"

 8
"

 1
6-

3/
4"

67
"

 3
8"

 7
3"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

R
om

a
11

0W

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

R
11

0-
W

FA

To
p

Vi
ew

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

C
ra

te
 s

hi
ps

 7
1"

W
 x

 7
3"

D
 x

 8
4"

H
, u

p
to

 3
60

0
lb

s.
.

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com39 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
" 4

" 4
"

 6
7"

 5

9"

 4
"

 4
"

 5
7"

 6
5"

 4
"

 4
"

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 7
5"

 7
3"

 4
"

 6
"

 4
"

 4
"

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs

R
om

a
11

0W

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

la
rit

y;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

l t
o

re
ac

h
st

ab
le

 s
ub

st
ra

te
.

R
om

a
11

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com40 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
9

10

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
5-

1/
4"

 L
an

di
ng

 4
1"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

43
"

Fl
oo

r
44

" I
nt

er
io

r
do

m
e

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 5
9"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

R
om

a
11

0W SK
U

: F
R

11
0-

W
FA

Ar
ch

ite
ct

 D
ra

w
in

gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com41 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

18
" O

ve
n

op
en

in
g

 1
2"

54
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 6
4"

 re
co

m
m

en
de

d

A A

4"
 C

er
am

in
c

flo
or

 in
su

la
tio

n

Ap
pr

ox
. 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Al
lo

w
 4

" p
er

si
de

 fo
r i

ns
ul

at
io

n

D
ec

or
at

iv
e

fa
ca

de
(s

ee
 c

ha
rt)

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

 6
6"

 R
ec

om
m

en
de

d
M

in

68
"

R
ec

om
m

en
de

d
M

in

 6
2"

 D
ec

or
at

iv
e

fa
ca

de

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y;

8

 1
2"

 2
2"

 2

6-
1/

2"

 3
3"

34
"-4

1"
R

ec
om

m
en

de
d

 6
8"

SE
C

TIO
N

 A
-A

Si
de

 E
le

va
tio

n

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

D
ec

or
at

iv
e

fa
ca

de
(s

ee
 c

ha
rt)

Li
ft

ga
te

 s
er

vi
ce

 p
ro

vi
de

d.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth
;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

To
p

Vi
ew

Fr
on

t V
ie

w

R
ec

om
m

en
de

d
m

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
co

nc
re

te
 h

ea
rth

Pr
of

es
si

on
al

e
12

0W
W

oo
d

Fi
re

d
O

ve
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

SK
U

: F
PR

O
12

0-
W

O
K

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

C
ra

te
 s

hi
ps

 4
8"

W
 x

 5
4"

D
 x

 6
6"

H
;

Ap
pr

ox
 w

ei
gh

t 2
30

0
lb

s.
;

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id
th

B
ric

k
A

rc
h

U
su

al
ly

 5
"

N
/A

Br
ic

k
La

nd
in

g
U

su
al

ly
 8

"
Pr

ef
er

en
ce

St
uc

co
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
Ti

le
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
St

on
e/

Br
ic

k
Ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

Br
ic

k
or

 M
as

on
ar

y
no

n
ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

U
L-

21
62

, U
L-

73
7,

 C
AN

/C
G

A-
1.

8,
 A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
1
o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com42 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

2-
3/

4"
R

eb
ar

 &
w

ire
 m

es
h

 5
-1

/2
"

Si
de

 E
le

va
tio

n

 4
"

 4
"

 4
"

 4
"

 7
0"

 6
2"

 4
"

 4
"

 4
"

 4
"

 6
6"

 5
8"

 4
"

 4
"

 4
"

 6
"

74
"

R
ec

om
m

en
de

d
m

in
im

um

78
"

R
ec

om
m

en
de

d
m

in
im

um

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Pr
of

es
si

on
al

e
12

0W

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pi
zz

a
O

ve
n

Pa
d

Pr
of

es
si

on
al

e
12

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
2

o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com43 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6

10

9

 2
5"

 L
an

di
ng

26
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 5
8-

1/
4"

 2
-1

/2
"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
12

0W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

en
t t

ile
s

re
fe

re
nc

e
til

e
nu

m
be

r a
nd

 p
iz

za
 o

ve
n

m
od

el
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
12

0-
W

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
3

o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com44 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-1

/2
"

La
nd

in
g

 6
2"

 *(
+/

-2
")

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce62

" F
lu

e
Tr

an
si

tio
n

he
ig

ht

 4
4-

1/
4"

 1
2-

1/
2"

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

3"
 D

om
e

w
al

l

4"
-6

" I
ns

ul
at

io
n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

68
"

*(
+/

-2
")

72
"

*(
+/

-2
") 48

" C
oo

ki
ng

su
rfa

ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls 3

6"

 1
9"

 4
5-

1/
4"

 1
6-

1/
2"

 7
2"

 3
6"

 6
8"

 *(
+/

-2
")

 6
"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

*(
op

tio
na

l)

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 8
4"

W
 x

 8
4"

D
 x

 8
4"

H
;

O
ve

n
w

ei
gh

t:
33

03
 lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

Sp
ec

ifi
ca

tio
ns

:

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pr
of

es
si

on
al

e
12

0W
W

oo
d

Fi
re

d
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

PR
O

12
0-

W
KD

/W
FA

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

To
p

Vi
ew

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
02

/3
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com45 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"

 6
4"

 6
0"

 7
2"

 6

4"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 4
" 8

0"

 4
"

 4
"

 7
2"

 6
"

Pr
of

es
si

on
al

e
12

0W
Pi

zz
a

O
ve

n
Pa

d
Ar

ch
ite

ct
 D

ra
w

in
gs

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pr
of

es
si

on
al

e
12

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

IS
O

 V
IE

W
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com46 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6

10

9

 2
5"

 L
an

di
ng

25
-1

/2
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
-1

/2
"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
12

0W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

en
t t

ile
s

re
fe

re
nc

e
til

e
nu

m
be

r a
nd

 p
iz

za
 o

ve
n

m
od

el
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
12

0-
W

KD
/W

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com47 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

76
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 9
3-

1/
2"

 1

0-
1/

2"

46
"

C
oo

ki
ng

su
rfa

ce

 4
7-

1/
4"

A A

4"
-6

" I
ns

ul
at

io
n

3"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

 6
3"

 6
3"

25
-1

/2
"

La
nd

in
g

44
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

 1
6-

1/
2"

 4
5-

3/
4"

 3
7"

 8
"

 1
6-

1/
2"

71
"

 3
8"

 7
3"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

R
om

a
12

0W

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

R
12

0-
W

FA

To
p

Vi
ew

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

N
on

-c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

C
ra

te
 s

hi
ps

 8
4"

W
 x

 8
9"

D
 x

 8
4"

H
, O

ve
n

w
ei

gh
t:

40
00

 lb
s.

Sh
ow

n
w

ith
 n

on
-c

om
bu

st
ib

le
m

et
al

 h
ea

rth

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com48 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
" 4

" 4
"

 7
1"

 6

3"

 4
"

 4
"

 6
1"

 6
9"

 4
"

 4
"

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 7
9"

 7
7"

 4
"

 6
"

 4
"

 4
"

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

Ar
ch

ite
ct

 D
ra

w
in

gs

R
om

a
12

0W

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

R
om

a
12

0W
ov

en
 s

ta
nd

 fo
ot

pr
in

t

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com49 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
99

 2
5-

1/
4"

 L
an

di
ng

 4
5"

26
-1

/4
 In

te
rio

r
w

al
l d

im
en

si
on

 1
/2

"

47
"

Fl
oo

r
48

" I
nt

er
io

r
do

m
e

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 6
3"

 1
/4

"
 2

-1
/2

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

 s
an

d
to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.
Sp

ec
ifi

ca
tio

ns
:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

R
om

a
12

0W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

SK
U

:F
R

12
0-

W
FA

Ar
ch

ite
ct

 D
ra

w
in

gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com50 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

18
" O

ve
n

op
en

in
g

 1
2"

50
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 6
0"

 re
co

m
m

en
de

d

 1
2-

1/
2"

A A

4"
 C

er
am

ic
flo

or
 in

su
la

tio
n

Ap
pr

ox
. 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Al
lo

w
 4

" p
er

 s
id

e
fo

r i
ns

ul
at

io
n

D
ec

or
at

iv
e

fa
ca

de
(*

se
e

ch
ar

t)
O

pt
io

na
l a

rc
h

an
d

la
nd

in
g

ex
te

ns
io

n

3"
 D

om
e

w
al

l

 6
2"

 R
ec

om
m

en
de

d
M

in

63
"

R
ec

om
m

en
de

d
M

in

 5
7"

 D
ec

or
at

iv
e

fa
ca

de

G
as

 b
ur

ne
r c

ut
ou

t
Pr

e-
dr

ille
d

th
er

m
oc

ou
pl

e
lo

ca
tio

n
Al

lo
w

 1
" c

le
ar

an
ce

 a
ll

th
e

w
ay

 a
ro

un
d

si
de

w
al

ls

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

8

 1
2"

 2
2"

 2

6-
1/

2"

 3
3"

34
"-4

1"
R

ec
om

m
en

de
d

 6
2"

SE
C

TIO
N

 A
-A

Si
de

 E
le

va
tio

n

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

Al
lo

w
 6

" f
or

 in
su

la
tio

n

D
ec

or
at

iv
e

fa
ca

de
(*

se
e

ch
ar

t)

Fr
on

t V
ie

w

R
ec

om
m

en
de

d
m

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
co

nc
re

te
 h

ea
rth

Pr
of

es
si

on
al

e
11

0G
G

as
 F

ire
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

PR
O

11
0-

G
O

K

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Ap
pr

ox
 w

ei
gh

t 2
08

5
lb

s.

C
ra

te
 s

hi
ps

 4
8"

W
 x

 5
2"

D
 x

 6
2"

H
;

Li
ft

ga
te

 s
er

vi
ce

 p
ro

vi
de

d.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir
an

d
ac

ce
ss

 re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id
th

B
ric

k
A

rc
h

U
su

al
ly

 5
"

N
/A

Br
ic

k
La

nd
in

g
U

su
al

ly
 8

"
Pr

ef
er

en
ce

St
uc

co
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
Ti

le
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
St

on
e/

Br
ic

k
Ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

Br
ic

k
or

 M
as

on
ar

y
no

n
ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

U
L-

21
62

, U
L-

73
7,

 C
AN

/C
G

A-
1.

8,
 A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com51 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

2-
3/

4"
R

eb
ar

 &
w

ire
 m

es
h

 5
-1

/2
"

Si
de

 E
le

va
tio

n

 4
"

 4
"

 4
"

 4
"

 6
5"

 5
7"

 4
"

 4
"

 4
"

 4
"

 6
2"

 5
4"

 4
"

 4
"

 4
"

 6
"

70
"

R
ec

om
m

en
de

d
m

in
im

um

73
"

R
ec

om
m

en
de

d
m

in
im

um

A
rc

hi
te

ct
 D

ra
w

in
gs

Pr
of

es
si

on
al

e
11

0G

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

l t
o

re
ac

h
st

ab
le

 s
ub

st
ra

te
.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

la
rit

y;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

Pi
zz

a
O

ve
n

Pa
d

Pr
of

es
si

on
al

e
11

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com52 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1

2

3
4

5
6

7
8

11
12

9

10

 3
2

La
nd

in
g

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

44
" I

nt
er

io
r

do
m

e
di

m
en

si
on

43
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

 b
on

di
ng

 a
ge

nt
.

 2
-1

/2
"

 5
9"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Ar
ch

ite
ct

 D
ra

w
in

g

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
11

0G

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
11

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
05

/1
0/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com53 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-1

/2
"

La
nd

in
g

 5
8"

 *(
+/

-2
)

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

62
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 4
4-

1/
4"

 1
2-

1/
2"

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

3"
 D

om
e

w
al

l

4"
-6

" I
ns

ul
at

io
n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

63
"

*(
+/

-2
)

67
"

*(
+/

-2
)

48
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

G
as

 b
ur

ne
r c

ut
ou

t

 3
6"

 1
6-

1/
2"

 4
2-

1/
4"

 1
6-

1/
2"

 7
2"

 3
6"

 6
3"

 *(
+/

-2
")

 6
"

SE
C

TIO
N

 A
-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

*(
op

tio
na

l)

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 6

8"
W

 x
 7

1"
D

 x
 8

4"
H

, O
ve

n
w

ei
gh

t:
30

90
 lb

s.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pr
of

es
si

on
al

e
11

0G
G

as
 F

ire
d

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
PR

O
11

0-
G

KD
/G

FA

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com54 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"

 6
0"

 5
2"

 6
7"

 5

9"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 6
"

 4
" 7

5"

 4
"

 4
"

 6
8"

Pr

of
es

si
on

al
e

11
0G

Pi
zz

a
O

ve
n

Pa
d

Ar
ch

ite
ct

 D
ra

w
in

gs

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pr
of

es
si

on
al

e
11

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

IS
O

 V
IE

W
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com55 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1

2

3
4

5
6

7
8

11
12

910

 2
5"

 L
an

di
ng

25
-1

/2
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

44
" I

nt
er

io
r

do
m

e
di

m
en

si
on

43
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

 b
on

di
ng

 a
ge

nt
.

 2
-1

/2
"

 5
8"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
11

0G

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
11

0-
G

KD
/G

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com56 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

76
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 9
3-

1/
2"

 1

0-
1/

2"

46
"

C
oo

ki
ng

su
rfa

ce

 4
5"

 A A

4"
-6

" I
ns

ul
at

io
n

3"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

 6
3"

 6
3"

25
-1

/2
"

La
nd

in
g

41
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

G
as

 b
ur

ne
r c

ut
ou

t

 1
6-

1/
2"

 4
2-

1/
4"

 3
7"

 8
"

 1
6-

3/
4"

67
"

 3
8"

 7
3"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

R
om

a
11

0G

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
R

11
0-

G
FA

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

To
p

Vi
ew

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

N
on

 c
om

bu
st

ib
le

 c
on

cr
et

e
he

ar
th

.
Sp

ec
ifi

ca
tio

ns
:

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

C
ra

te
 s

hi
ps

 7
1"

W
 x

 7
3"

D
 x

 8
4"

H
, O

ve
n

w
ei

gh
t:

37
00

 lb
s.

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com57 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
" 4

" 4
"

 6
7"

 5

9"

 4
"

 4
"

 5
7"

 6
5"

 4
"

 4
"

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 7
5"

 7
3"

 4
"

 6
"

 4
"

 4
"

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d
Ar

ch
ite

ct
 D

ra
w

in
gs

R
om

a
11

0G

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

R
om

a
11

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com58 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
910

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
5-

1/
2"

 L
an

di
ng

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

 4
1"

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

43
"

Fl
oo

r
44

" I
nt

er
io

r
do

m
e

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 5
9"

 1
/4

"

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.F

or
no

Br
av

o.
co

m

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

R
om

a
11

0G

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

SK
U

: F
R

11
0-

G
FA

Ar
ch

ite
ct

 D
ra

w
in

gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com59 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

18
" O

ve
n

op
en

in
g

 1
2"

54
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 6
4"

 re
co

m
m

en
de

d

A A

4"
 C

er
am

in
c

flo
or

 in
su

la
tio

n

Ap
pr

ox
. 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Al
lo

w
 4

" p
er

si
de

 fo
r i

ns
ul

at
io

n

D
ec

or
at

iv
e

fa
ca

de
(s

ee
 c

ha
rt)

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

 6
6"

 R
ec

om
m

en
de

d
M

in

68
"

R
ec

om
m

en
de

d
M

in

 6
2"

 D
ec

or
at

iv
e

fa
ca

de

G
as

 b
ur

ne
r c

ut
ou

t
Pr

e-
dr

ille
d

th
er

m
oc

ou
pl

e
lo

ca
tio

n
Al

lo
w

 1
" c

le
ar

an
ce

 a
ll

th
e

w
ay

 a
ro

un
d

si
de

w
al

ls

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

8

 1
2"

 2
2"

 2

6-
1/

2"

 3
3"

34
"-4

1"
R

ec
om

m
en

de
d

 6
8"

SE
C

TIO
N

 A
-A

Si
de

 E
le

va
tio

n

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

D
ec

or
at

iv
e

fa
ca

de
(s

ee
 c

ha
rt)

Fr
on

t V
ie

w

R
ec

om
m

en
de

d
m

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
co

nc
re

te
 h

ea
rth

Pr
of

es
si

on
al

e
12

0G
G

as
 F

ire
d

O
ve

n
A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

SK
U

: F
PR

O
12

0-
G

O
K

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Ap
pr

ox
 w

ei
gh

t 2
30

0
lb

s.

C
ra

te
 s

hi
ps

 4
8"

W
 x

 5
2"

D
 x

 6
6"

H
;

Li
ft

ga
te

 s
er

vi
ce

 p
ro

vi
de

d.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id
th

B
ric

k
A

rc
h

U
su

al
ly

 5
"

N
/A

Br
ic

k
La

nd
in

g
U

su
al

ly
 8

"
Pr

ef
er

en
ce

St
uc

co
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
Ti

le
Ap

pr
ox

. 1
"

Ap
pr

ox
. 2

"
St

on
e/

Br
ic

k
Ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

Br
ic

k
or

 M
as

on
ar

y
no

n
ve

ne
er

C
he

ck
 M

at
er

ia
l S

pe
c.

U
L-

21
62

, U
L-

73
7,

 C
AN

/C
G

A-
1.

8,
 A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
1
o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com60 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

2-
3/

4"
R

eb
ar

 &
w

ire
 m

es
h

 5
-1

/2
"

Si
de

 E
le

va
tio

n

 4
"

 4
"

 4
"

 4
"

 7
0"

 6
2"

 4
"

 4
"

 4
"

 4
"

 6
6"

 5
8"

 4
"

 4
"

 4
"

 6
"

74
"

R
ec

om
m

en
de

d
m

in
im

um

78
"

R
ec

om
m

en
de

d
m

in
im

um

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Pr
of

es
si

on
al

e
12

0G

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pi
zz

a
O

ve
n

Pa
d

Pr
of

es
si

on
al

e
12

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
2

o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com61 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
9

10

 2
5"

 L
an

di
ng

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

26
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng
ca

n
be

 fi
lle

d
w

ith
 m

or
ta

r o
r e

qu
iv

al
en

t
bo

nd
in

g
ag

en
t.

 5
8-

1/
4"

 2
-1

/2
"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
12

0G

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
12

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
4
/
2
01
6
S
h
e
e
t
:
3

o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com62 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-1

/2
"

La
nd

in
g

 6
2"

 *(
+/

-2
")

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce62

" F
lu

e
Tr

an
si

tio
n

he
ig

ht

 4
4-

1/
4"

 1
2-

1/
2"

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

3"
 D

om
e

w
al

l

4"
-6

" I
ns

ul
at

io
n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

68
"

*(
+/

-2
")

72
"

*(
+/

-2
") 48

" C
oo

ki
ng

su
rfa

ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

G
as

 b
ur

ne
r c

ut
ou

t

 3
6"

 1
9"

 4
5-

1/
4"

 1
6-

1/
2"

 7
2"

 3
6"

 6
8"

 *(
+/

- 2
")

 6
"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

*(
op

tio
na

l)

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 8
4"

W
 x

 8
4"

D
 x

 8
4"

H
, u

p
to

 3
30

3
lb

s.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Pr
of

es
si

on
al

e
12

0G
G

as
 F

ire
d

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

SK
U

: F
PR

O
12

0-
G

KD
/G

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com63 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"

 6
4"

 6
0"

 7
2"

 6

4"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 4
" 8

0"

 4
"

 4
"

 7
2"

 6
"

Pr
of

es
si

on
al

e
12

0G
Pi

zz
a

O
ve

n
Pa

d
Ar

ch
ite

ct
 D

ra
w

in
gs

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pr
of

es
si

on
al

e
12

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

IS
O

 V
IE

W
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com64 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
9

10

 2
5"

 L
an

di
ng

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

26
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng
ca

n
be

 fi
lle

d
w

ith
 m

or
ta

r o
r e

qu
iv

al
en

t
bo

nd
in

g
ag

en
t.

 2
-1

/2
"

 6
2"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

sa
nd

 to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

Pr
of

es
si

on
al

e
12

0G

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
PR

O
12

0-
G

KD
/G

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/3
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com65 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

76
" F

lu
e

Tr
an

si
tio

n
he

ig
ht

 9
3-

1/
2"

 1

0-
1/

2"

46
"

C
oo

ki
ng

su
rfa

ce

 4
7-

1/
4"

A A

4"
-6

" I
ns

ul
at

io
n

3"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

 6
7"

 6
7"

25
-1

/2
"

La
nd

in
g

48
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

G
as

 b
ur

ne
r c

ut
ou

t

 1
6-

1/
2"

 4
5-

3/
4"

 3
7"

 8
"

 2
0"

71
"

 3
8"

 7
3"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Si
de

 E
le

va
tio

n
Fr

on
t V

ie
w

R
om

a
12

0G

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
R

11
0-

G
FA

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

To
p

Vi
ew

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

N
on

 c
om

bu
st

ib
le

 c
on

cr
et

e
he

ar
th

.
Sp

ec
ifi

ca
tio

ns
:

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

C
ra

te
 s

hi
ps

 8
4"

W
 x

 8
9"

D
 x

 8
4"

H
, u

p
to

 4
10

0
lb

s.

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com66 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
" 4

" 4
"

 7
1"

 6

3"

 4
"

 4
"

 6
1"

 6
9"

 4
"

 4
"

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

 7
9"

 7
7"

 4
"

 6
"

 4
"

 4
"

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d
Ar

ch
ite

ct
 D

ra
w

in
gs

R
om

a
12

0G

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

R
om

a
12

0G
ov

en
 s

ta
nd

 fo
ot

pr
in

t

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com67 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
9

10

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
5-

1/
4"

 L
an

di
ng

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

47
"

Fl
oo

r
48

" I
nt

er
io

r
do

m
e

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 6
3"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

R
om

a
12

0G

Si
de

 E
le

va
tio

n

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

SK
U

: F
R

O
12

0-
G

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
6/

16
/2

01
6

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com68 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r L
an

d
in

g

56
" P

lu
s 8

" i
ns

ul
at

io
n

+
fa

ca
d

e
m

in
 6

6"
 re

co
m

m
en

d
ed

A A

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Ap
pr

ox
 1

/4
" s

an
d

or
 m

or
ta

r
be

tw
ee

n
co

ok
in

g
flo

or
 a

nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

 6
0"

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

Re
co

m
m

en
d

ed

34
"

M
in

 6
8"

 R
ec

om
m

en
d

ed
 M

in

 6
6"

66
"

Re
co

m
m

en
d

ed
M

in

 2
3"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

D
ec

or
at

iv
e

fa
ca

de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

20
W

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

To
p

Vi
ew

R
e
v
is
io
n

02
/
18
/
2
01
6Al

lo
w

 1
4"

 c
le

ar
an

ce
fro

m
 to

p
of

 d
om

e
in

cl
ud

in
g

fa
ca

de

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

Sp
ec

ifi
ca

tio
ns

:
W

oo
d

fu
el

 c
an

 b
e

up
gr

ad
ed

 to
 g

as
 u

ni
t.

R
ef

er
 to

 g
as

 m
od

el
 fo

r s
pe

ci
fic

at
io

ns
;

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

Ap
pr

ox
 w

ei
gh

t 3
09

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

S
h
e
e
t

1
o
f

3

U
L1

03
H

T
C

hi
m

ey
 fl

ue
 w

ith
8"

 in
te

rio
r s

ol
d

se
pa

ra
te

ly

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

SK
U

: F
M

2G
12

0-
W

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
B

ric
k

A
rc

h
U

su
al

ly
 5

"
N

/A
B

ric
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

A
pp

ro
x

1"
A

pp
ro

x
2"

Ti
le

A
pp

ro
x

1"
A

pp
ro

x
2"

St
on

e/
B

ric
k

Ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c
A

pp
ro

x
2"

B
ric

k
or

 M
as

on
ar

y
no

n
ve

ne
er

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com69 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
0"

 6
8"

 6
8"

 4
"

 4
"

 6
0"

 4
"

 4
"

 5
-1

/2
"

2-
3/

4"
Re

ba
r a

nd
 w

ire
 m

es
h

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

6"4"

4"
4"

74
"

Re
co

m
m

en
de

d
m

in
im

um

76
"

Re
co

m
m

en
d

ed
m

in
um

um

M
od

en
a2

G
 1

20
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
on

de
na

2G
 1

20
W

 F
ou

nd
at

io
n

R
e
v
is
io
n

02
/
18
/
2
01
6

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

To
p

Vi
ew

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

S
h
e
e
t

2

o
f

3

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com70 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1

2

3
4

5
6

7
8

9

10

11
12

 1
/2

"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
sio

n

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

47
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 1
/4

"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

20
W

Si
de

 E
le

va
tio

n

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t

3

o
f

3

SK
U

: F
M

2G
12

O
-W

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com71 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-3

/4
"

La
nd

in
g

 4
5"

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
su

pp
or

t m
em

be
r

 6
8"

 6

4"

48
" C

oo
ki

ng
su

rfa
ce

 1
6-

1/
2"

 8
"

 3
6"

 4
4-

1/
4"

 1
6-

1/
2"

 3
6"

 7
2"

 6
4"

SE
C
TIO

N
A
-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

20
W

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
2G

12
0-

W
KD

/W
FA

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 7

8"
W

 x
 8

2"
D

 x
 8

0"
H

, u
p

to
 3

09
0

lb
s.

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com72 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 7
6"

 7
4"

 4
"

 6
"

 4
"

 4
"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
8"

 6
6"

 6
8"

 4
"

 4
"

 6
0"

 4
"

 4
"

 4
" 4

"

 4
"

 4
"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

 a
nd

w
ire

 m
es

h

Ar
ch

ite
ct

 D
ra

w
in

gs

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

M
od

en
a2

G
 1

20
W

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

20
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
ad

e
in

 th
e

U
.S

.A
.

1
2

3
4

5

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com73 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 2
5-

1/
4"

 L
an

di
ng

26
-1

/4
" I

nt
er

io
r w

al
l

di
m

en
si

on
s

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

 2
-1

/2
"

 5
9"

 1
/4

"

1
2

5
6

9

10

4
3

7
8

11
12

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 3
/8

" m
or

ta
r,

sa
irs

et
 o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

20
W

Si
de

 E
le

va
tio

n

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
M

2G
12

0-
W

KD
/W

FA
Ar

ch
ite

ct
 D

ra
w

in
gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com74 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

97
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

 4
2-

1/
4"

 T
ot

al
 h

ei
gh

t 1
03

-1
/2

"

43
"

C
oo

ki
ng

su
rfa

ce

 1
0-

1/
2"

 7
8"

A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 3
6"

 1
6"

 4
5-

3/
4"

 6
1"

 2
3"

 4
2"

SE
C

TI
O

N
 A

-A

O
ve

n
st

an
d

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Ti
le

 e
nc

lo
su

re

To
p

Vi
ew

48
" C

oo
ki

ng
su

rfa
ce

68
-1

/2
"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

N
ap

ol
i 1

20
W

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
1
o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

.

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

SK
U

: F
N

12
0W

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

W
oo

d
Fi

re
d

O
ve

n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com75 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

26
"

O
ve

n
O

pe
ni

ng

 1
0-

1/
2"

68

" A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 2
3"

 4
2"

 6
0"

 1
6"

34
"-

41
"

R
ec

om
m

en
de

d

70
"

R
ec

om
m

en
de

d
m

in
im

um

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
in

im
um

 3
-1

/2
" h

ea
rth

w
ith

 1
/2

" r
eb

ar

2-
1/

2"
 T

hi
ck

 ti
leTi

le
 e

nc
lo

su
re

70
"

R
ec

om
m

en
de

d
m

in
im

um

68

"

70
"

R
ec

om
m

en
de

d
m

in
im

um

To
p

Vi
ew

48
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
2

o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

.

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

SK
U

: F
N

12
0W

-N
S

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

W
oo

d
Fi

re
d

O
ve

n
N

ap
ol

i 1
20

W

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com76 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
"

 7
6-

1/
2"

 4
"

 4
"

 4
"

 7
9-

1/
2"

69
-1

/2
"

N
ap

ol
i 1

20
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

 6
0-

1/
2"

 4
"

 4
"

 6
2-

1/
2"

 4
"

 4
"

 4
"

 4
" 4

"

 6
8-

1/
2"

 4

"

 7
1-

1/
2"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

N
ap

ol
i 1

20
W

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pi
zz

a
O

ve
n

Pa
d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
3

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com77 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

 1
/2

"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1
2

5
9

6

10

4
3

8
7

11
12

 2
-1

/2
"

 5
4-

1/
4"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
 ,o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

N
ap

ol
i 1

20
W

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

m
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
N

12
0W

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
4

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com78 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r L
an

di
ng

64
" P

lu
s 8

" i
ns

ul
at

io
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

A A

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Ap
pr

ox
 1

/4
" s

an
d

or
 m

or
ta

r
be

tw
ee

n
co

ok
in

g
flo

or
 a

nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

 6
8"

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

Re
co

m
m

en
de

d

34
"

M
in

 7
6"

 R
ec

om
m

en
de

d
M

in

 7
4"

74

"
Re

co
m

m
en

de
d

M
in

 2
3"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

D
ec

or
at

iv
e

fa
ca

de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

40
W

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

To
p

Vi
ew

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

Ap
pr

ox
 w

ei
gh

t 3
30

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

U
L1

03
H

T
C

hi
nm

ey
 fl

ue
 w

ith
8"

 in
te

rio
r s

ol
d

se
pa

ra
te

ly

S
h
e
e
t

1
o
f

3

R
e
v
is
io
n

02
/
18
/
2
01
6

SK
U

: F
M

2G
14

0-
W

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

AN
/C

G
A-

1.
8,

 A
N

SI
-Z

83
.1

1
Li

st
ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com79 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 8
4"

 4
"

 6
"

 8
4"

 7
6"

 4

"
 4

"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
Re

ba
r a

nd
 w

ire
 m

es
h

 6
0"

 6
8"

 7
6"

 4
"

 4
"

 6
8"

 4
" 4

"

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

M
od

en
a2

G
 1

40
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

M
od

en
a2

G
 1

40
W

 F
ou

nd
at

io
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
 to

ps
oi

l
to

 re
ac

h
st

ab
le

 s
ub

st
ra

te
.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

S
h
e
e
t

2

o
f

3

R
e
v
is
io
n

02
/
18
/
2
01
6

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com80 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

3
4

7
8

11
12

13

1
2

5
6

9
10

14

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
sio

n

 1
/2

"

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 1
/4

"
 2

-1
/2

"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l f
lo

or
.

Sp
ec

ifi
ca

tio
ns

:

Fl
oo

r i
s

N
SF

-4
 ra

te
d

w
ith

 2
-1

/2
" t

hi
ck

 s
ur

fa
ce

.

U
se

 3
/8

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

40
W

Si
de

 E
le

va
tio

n

R
e
v
is
io
n

02
/
18
/
2
01
6

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 o

ve
n

m
od

el
.

S
h
e
e
t

3

o
f

3

SK
U

: F
M

2G
14

0-
W

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com81 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
4-

1/
4

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

25
-3

/4
"

La
nd

in
g

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

4"
 F

lo
or

in
su

la
tio

n

 7
2"

 7

6"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls 56

" C
oo

ki
ng

su
rfa

ce

 4
7-

1/
4

 1
6-

1/
2"

 8
"

 3
6"

 7
2"

 3
6"

 1

6-
1/

2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

40
W

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
2G

14
0-

W
KD

/W
FA

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 8
4"

W
 x

 8
3"

D
 x

 8
4"

H
, u

p
to

 3
83

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
4/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com82 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 8
2"

 8
4"

 4
"

 4
"

 4
"

 4
"

 7
6"

 4
"

 4
"

 6
8"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 7
4"

 6
6"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

To
p

Vi
ew

M
od

en
a2

G
 1

40
W

Ar
ch

ite
ct

 D
ra

w
in

gs

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

M
od

en
a2

G
 1

40
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

Si
de

 E
le

va
tio

n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
4/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com83 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 3
2"

 L
an

di
ng

54
-3

/4
"

Fl
oo

r
56

" I
nt

er
io

r
do

m
e

di
m

en
si

on

 1
/2

"

26
" I

nt
er

io
r w

al
l

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 6
6-

1/
2"

 2
-1

/2
"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

 s
an

d
to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.
Sp

ec
ifi

ca
tio

ns
:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

40
W

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
M

01
40

-W
KD

/W
FA

Ar
ch

ite
ct

 D
ra

w
in

gs

1
2

5
6

10
9

14

3
4

7
8

11
12

13

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
4/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com84 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

97
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 C

er
am

in
c

flo
or

 in
su

la
tio

n

 4
5"

 T
ot

al
 h

ei
gh

t 1
03

-1
/2

"

 4
3"

 1
0-

1/
2"

A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

Ba
ck

 s
up

po
rt

m
em

be
r

 3
6"

 1
6"

 5
0-

1/
4"

 2
3"

 6
1"

 4
2"

SE
C

TI
O

N
 A

-A

Sa
m

pl
e

ov
en

 s
ta

nd

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Ti
le

 e
nc

lo
su

re

To
p

Vi
ew

52
" C

oo
ki

ng
su

rfa
ce

76
-1

/2
"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

N
ap

ol
i 1

40
W

Fr
on

t V
ie

w

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

.

Sp
ec

ifi
ca

tio
ns

:

Si
de

 E
le

va
tio

n

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
03
/
2
01
6

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

S
h
e
e
t
:
1
o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
SK

U
: F

N
14

0W
W

oo
d

Fi
re

d
O

ve
n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com85 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

26
"

O
ve

n
O

pe
ni

ng

 1
0-

1/
2"

78

" A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 2
3"

 4
2"

 6
0"

 1
6"

34
"-

41
"

R
ec

om
m

en
de

d

78
"

R
ec

om
m

en
de

d
m

in
im

um

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
in

im
um

 3
-1

/2
" h

ea
rth

w
ith

 1
/2

" r
eb

ar

2-
1/

2"
 T

hi
ck

 ti
le

Ti
le

 e
nc

lo
su

re

78
"

R
ec

om
m

en
de

d
m

in
im

um

76

"

78
"

R
ec

om
m

en
de

d
m

in
im

um

To
p

Vi
ew

52
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

N
ap

ol
i 1

40
W

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
2

o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

.

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

SK
U

: F
N

14
0W

-N
S

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

W
oo

d
Fi

re
d

O
ve

n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com86 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
"

 8
4-

1/
2"

 4

 4
"

 4
"

 8
7-

1/
2"

N
ap

ol
i 1

40
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

77
-1

/2
"

 4
"

 4
"

 7
1-

1/
2"

 4
"

 4
"

 4
"

 4
" 4

"

 7
6-

1/
2"

 4

"

 6
8-

1/
2"

 7
9-

1/
2"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

N
ap

ol
i 1

40
W

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Pi
zz

a
O

ve
n

Pa
d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
3

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com87 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

14

3
4

7
8

11
12

13

 2
4-

3/
4"

 L
an

di
ng

 1
/2

"

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 6
2-

1/
2"

 2
-1

/2
"

 1
/4

"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l f
lo

or
.

Fo
rm

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

pi
zz

a
ov

en
 fl

oo
r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

N
ap

ol
i 1

40
W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
N

14
0W

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
4

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com88 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 3
3"

 E
xt

er
io

r l
an

di
ng

64
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

tle
y

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

be
lo

w

 7
6"

76
"

R
ec

om
m

en
de

d
M

in

82
"

R
ec

om
m

en
de

d
M

in

D
ec

or
at

iv
e

fa
ca

de

 2
3-

1/
2"

 2

3"

34
"

M
in

34
" -

 4
1"

R
ec

om
m

en
de

d

 8
2"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

M
in

 3
-1

/2
" H

ea
rth

w
ith

1/
2"

 re
ba

r

M
od

en
a2

G
 1

60
W

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

To
p

Vi
ew

R
e
v
is
io
n

02
/
18
/
2
01
6Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

Ap
pr

ox
 w

ei
gh

t 3
60

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Se
ct

io
n

A-
 A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Ap
pr

ox
 1

/4
" s

an
d

or

m
or

ta
r b

et
w

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

S
h
e
e
t
:
1
o
f

3

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

Sp
ec

ifi
ca

tio
ns

:
W

oo
d

fu
el

 c
an

 b
e

up
gr

ad
ed

 to
 g

as
 u

ni
t.

R
ef

er
 to

 g
as

 m
od

el
 fo

r s
pe

ci
fic

at
io

ns
;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y
SK

U
: F

M
2G

16
0-

W
O

K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com89 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 6
"

 4
"

 4

92
"

R
ec

om
m

en
de

d
m

in
im

um

 8
4"

 R
ec

om
m

en
de

d
m

in
im

um

M
od

en
a2

G
 1

60
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

4"
4"

4"
4"

84
"

76
"

4"

4"

4"

4"

76
"

 6
8"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h
5-

1/
2"

Si
de

 E
le

va
tio

n

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

To
p

Vi
ew

M
od

en
a2

G
 1

60
W

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t
:
2

o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com90 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

13

14

3
4

7
8

11
12

15
16

 2
5-

3/
4"

 L
an

di
ng

 5
/8

"

27
" I

nt
er

io
r

w
al

l d
im

en
si

on
s

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 7
1-

1/
2"

 2
-1

/2
"

 1
/4

"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l f

lo
or

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Fl
oo

r i
s

N
SF

-4
 ra

te
d

w
ith

 2
-1

/2
" t

hi
ck

 s
ur

fa
ce

.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

60
W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 o

ve
n

m
od

el
.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
M

2G
16

0-
W

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

S
h
e
e
t
:
3

o
f

3

R
e
v
is
io
n

02
/
18
/
2
01
6

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com91 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
4-

1/
4"

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

25
-3

/4
"

La
nd

in
g

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

 8
4"

 8

0"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

56
" x

 6
4"

C
oo

ki
ng

 s
ur

fa
ce

 5
6-

1/
4"

 8
0"

 1
6-

1/
2"

 3
6"

 7
1"

 3
6"

 8
"

 1
6-

1/
2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

60
W

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
2G

16
0-

W
KD

/W
FA

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 9

2"
W

 x
 8

0"
D

 x
 8

4"
H

, u
p

to
 3

95
0

lb
s.

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

To
p

Vi
ew

Sp
ec

ifi
ca

tio
ns

:

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com92 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
" 4

"

 4
"

 4
"

 6
6"

 7
4"

 4
"

 4
" 4

"
 4

" 8
4"

 7

6"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 9
2"

 4
"

 8
2"

 6
"

 4
"

 4
"

To
p

Vi
ew

M
od

en
a2

G
 1

60
W

Ar
ch

ite
ct

 D
ra

w
in

gs

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

M
od

en
a2

G
 1

60
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com93 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

14

4
3

7
8

11
12

13
15

16

54
-3

/4
" x

 7
2"

Fl
oo

r

25
-1

/4
"

La
nd

in
g

 1
/2

"

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

26
-1

/4
" I

nt
er

io
r w

al
l

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
-1

/2
"

 7
5-

1/
2"

 1
/4

"

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

60
W

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
16

0-
W

KD
/W

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com94 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r o
ve

n
la

nd
in

g

64
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

A A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pe
ra

te
ly

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

be
lo

w

Al
lo

w
 4

" p
er

 s
id

e
fo

r i
ns

ul
at

io
n

Ap
pr

ox
 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

 7
6"

 R
ec

om
m

en
de

d
M

in

90
"

R
ec

om
m

en
de

d
M

in
 8

4"
 D
ec

or
at

iv
e

fa
ca

de

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

R
ec

om
m

en
de

d

 2
3"

 34
"

M
in

 9
0"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

M
in

 3
-1

/2
"

H
ea

rth
 w

ith
1/

2"
 re

ba
r

M
od

en
a2

G
 1

80
W

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

R
e
v
is
io
n

02
/
18
/
2
01
6Al

lo
w

 1
4"

 c
le

ar
an

ce
fro

m
 to

p
of

 d
om

e
in

cl
ud

in
g

fa
ca

de

C
ra

te
 s

hi
ps

 7
8"

W
 x

 1
00

"D
 x

 8
5"

H
;

Ap
pr

ox
 w

ei
gh

t 3
90

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

S
h
e
e
t
:
1
o
f

3

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
M

2G
18

0-
W

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com95 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
"

 6
"

 4
"

 1
00

"

 8
4"

M
od

en
a2

G
 1

80
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

4"
4"

4"
4"

92
"

86
"

4"
4"

4"
4"

76
"

68
"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h
 5

-1
/2

"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

M
od

en
a2

G
 1

80
W

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
18
/
2
01
6

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

S
h
e
e
t
:
2

o
f

3

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com96 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

13
14

18

3
4

7
8

11
12

15
16

17

 2
5-

3/
4"

 L
an

di
ng

 5
/8

"

27
" I

nt
er

io
r

w
al

l d
im

en
si

on

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 7
8"

 2
-1

/2
"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Fl
oo

r i
s

N
SF

-4
 ra

te
d

w
ith

 2
-1

/2
" t

hi
ck

 s
ur

fa
ce

.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

80
W

Si
de

 E
le

va
tio

n

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 o

ve
n

m
od

el
.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l f

lo
or

.

Fo
r m

or
e

in
fo

rm
at

io
: w

w
w

.fo
rn

ob
ra

vo
.c

om
R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t
:
3

o
f

3

SK
U

: F
M

2G
18

0-
W

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com97 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 7
3"

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

 1
0-

1/
2"

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

 4
4-

1/
4"

25
-3

/4
""

La
nd

in
g

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

 8
8-

1/
2"

 9
2"

 56
" x

 7
2"

 C
oo

ki
ng

su

rfa
ce

Al
lo

w
 1

" c
le

ar
nc

e
ar

ou
nd

 s
id

e
w

al
ls

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

 8
8-

1/
2"

 1
6-

1/
2"

 6
4"

 3
6"

 8
"

 1
6-

1/
2"

 3

6"
 7

2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

80
W

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
2G

18
0-

W
KD

/W
FA

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 9

9"
W

 x
 8

0"
D

 x
 8

4"
H

, u
p

to
 4

21
2

lb
s.

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

To
p

Vi
ew

Sp
ec

ifi
ca

tio
ns

:
M

ad
e

in
 th

e
U

.S
.A

.
C

om
m

er
ci

al
 W

oo
d

Fi
re

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com98 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1-
/2

" R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"
 6

6"

 7
4"

 9
2"

 8

4"

 4
" 6

"

 4
"

 4
"

 8
2"

 1
00

"
2-

3/
4"

 R
eb

ar
an

d
w

ire
 m

es
h

 5
-1

/2
"

Ar
ch

ite
ct

 D
ra

w
in

gs

W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

Pa
d

M
od

en
a2

G
 1

80
W

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

80
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
ad

e
in

 th
e

U
.S

.A
.

1
2

3
4

5

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com99 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

13
14

18

3
4

7
3

11
12

15
16

17

 3
2"

 L
an

di
ng

54
-3

/4
" x

 7
2"

Fl
oo

r

 1
/2

"

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

26
" I

nt
er

io
r w

al
l

di
m

en
si

on

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 8
2"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

80
W

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
2G

18
0-

W
KD

/W
FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 W
oo

d
Fi

re
d

Pi
zz

a
O

ve
n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com100 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r L
an

di
ng

56
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 6
6"

 re
co

m
m

en
de

d

A A

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Ap
pr

ox
 1

/4
" s

an
d

or
 m

or
ta

r
be

tw
ee

n
co

ok
in

g
flo

or
 a

nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

 6
0"

G
as

 b
ur

ne
r c

ut
ou

t
Pr

e-
dr

ille
d

th
er

m
oc

ou
pl

e
lo

ca
tio

n

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

R
ec

om
m

en
de

d

34
"

M
in

 6
8"

 R
ec

om
m

en
de

d
M

in

 6
6"

66
"

R
ec

om
m

en
de

d
M

in

 2
3"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

D
ec

or
at

iv
e

fa
ca

de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

20
G

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

R
e
v
is
io
n

02
/
18
/
2
01
6Al

lo
w

 1
4"

 c
le

ar
an

ce
fro

m
 to

p
of

 d
om

e
in

cl
ud

in
g

fa
ca

de

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

Ap
pr

ox
 w

ei
gh

t 3
09

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

S
h
e
e
t

1
o
f

3

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

Sp
ec

ifi
ca

tio
ns

:

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

To
p

Vi
ew

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

SK
U

: F
M

2G
12

0-
G

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
B

ric
k

A
rc

h
U

su
al

ly
 5

"
N

/A
B

ric
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

A
pp

ro
x

1"
A

pp
ro

x
2"

Ti
le

A
pp

ro
x

1"
A

pp
ro

x
2"

St
on

e/
B

ric
k

Ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c
A

pp
ro

x
2"

B
ric

k
or

 M
as

on
ar

y
no

n
ve

ne
er

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com101 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
0"

 6
8"

 6
8"

 4
"

 4
"

 6
0"

 4
" 4

"

 5
-1

/2
"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

6"4"

4"
4"

74
"

Re
co

m
m

en
de

d
m

in
im

um

76
"

R
ec

om
m

en
de

d
m

in
um

um

M
od

en
a2

G
 1

20
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
on

de
na

2G
 1

20
G

 F
ou

nd
at

io
n

R
e
v
is
io
n

02
/
18
/
2
01
6

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

S
h
e
e
t

2

o
f

3

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com102 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
3

4
7

8
11

12

2
5

6
9

10

47
"

Fl
oo

r
48

" I
ne

te
rio

r
do

m
e

di
m

en
si

on

 1
/2

"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 1
/4

"
 2

-1
/2

"

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.F

or
no

Br
av

o.
co

m

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

20
G

Si
de

 E
le

va
tio

n

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or

SK
U

: F
M

2G
12

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t
:
1
o
f

3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com103 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

25
-3

/4
La

nd
in

g

 4
5"

76
' F

lu
e

tra
ns

iti
on

 h
ei

gh
t

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
su

pp
or

t m
em

be
r

 6
8"

 6

4"

G
as

 b
ur

ne
r c

ut
ou

t

48
" C

oo
ki

ng
su

rfa
ce

 1
6-

1/
2"

 8
"

 3
6"

 4
4-

1/
4"

 1
6-

1/
2"

 3
6"

 7
2"

 6
4"

SE
C
TIO

N
A
-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nh
te

rio
r

M
od

en
a2

G
 1

20
G

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
M

2G
12

0-
G

KD
/G

FA
Fo

rk
 tr

uc
k

or
 d

oc
k

ac
ce

ss
 re

qu
ire

d
up

on
 d

el
iv

er
y.

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
, u

p
to

 3
09

0
lb

s.

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

To
p

Vi
ew

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

N
on

 c
om

bu
st

ib
le

 c
on

cr
et

e
he

ar
th

.
Sp

ec
ifi

ca
tio

ns
:

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com104 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 7
6"

 7
4"

 4
"

 6
"

 4
"

 4
"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
8"

 6
6"

 6
8"

 4
"

 4
"

 6
0"

 4
"

 4
"

 4
" 4

"

 4
"

 4
"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

 a
nd

w
ire

 m
es

h

Ar
ch

ite
ct

 D
ra

w
in

gs

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d
M

od
en

a2
G

 1
20

G

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

20
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
ad

e
in

 th
e

U
.S

.A
.

1
2

3
4

5

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com105 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

910

12
11

8
7

3
4

 2
5-

1/
4"

 L
an

di
ng

 1
/2

"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

47
"

Fl
oo

r
48

" I
nt

er
io

r
do

m
e

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 5
9"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

 s
an

d
to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.
Sp

ec
ifi

ca
tio

ns
:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

20
G

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

Ar
ch

ite
ct

 D
ra

w
in

gs
SK

U
: F

M
12

0-
G

KD
/G

FA

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
6/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com106 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

97
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

 4
2-

1/
4"

 T
ot

al
 h

ei
gh

t 1
03

-1
/2

"

43
"

C
oo

ki
ng

su
rfa

ce

 1
0-

1/
2"

A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 3
6"

 1
6"

 4
5-

3/
4"

 2
3"

 6
1"

 4
2"

SE
C

TI
O

N
 A

-A

O
ve

n
st

an
d

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Ti
le

 e
nc

lo
su

re

To
p

Vi
ew

48
" C

oo
ki

ng
su

rfa
ce

68
-1

/2
"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

G
as

 b
ur

ne
r c

ut
ou

t

N
ap

ol
i 1

20
G

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
1
o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 7

6"
W

 x
 7

8"
D

 x
 7

8"
H

, u
p

to
 6

00
0

lb
s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

SK
U

: F
N

12
0G

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r

ai
r r

et
ur

n
&

ac
ce

ss
 re

qu
ire

m
en

ts

W
oo

d,
 li

qu
id

 g
as

, o
r p

ro
pa

ne
 fu

el
;

G
as

 F
ire

d
O

ve
n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com107 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

26
"

O
ve

n
O

pe
ni

ng

 1
0-

1/
2"

68

" A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 2
3"

 4
2"

 6
0"

 1
6"

34
"-

41
"

R
ec

om
m

en
de

d

70
"

R
ec

om
m

en
de

d
m

in
im

um

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
in

im
um

 3
-1

/2
" h

ea
rth

w
ith

 1
/2

" r
eb

ar

2-
1/

2"
 T

hi
ck

 ti
leTi

le
 e

nc
lo

su
re

70
"

R
ec

om
m

en
de

d
m

in
im

um

68

"

70
"

R
ec

om
m

en
de

d
m

in
im

um

To
p

Vi
ew

48
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

G
as

 b
ur

ne
r c

ut
ou

t

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
2

o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

SK
U

: F
N

12
0G

-N
S

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

G
as

 F
ire

d
O

ve
n

N
ap

ol
i 1

20
G

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r

ai
r r

et
ur

n
&

ac
es

s
re

qu
ire

m
en

ts

G
as

 R
eq

ui
re

m
en

ts
:

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com108 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
"

 7
6-

1/
2"

 4
"

 4
"

 4
"

 7
9-

1/
2"

69
-1

/2
"

N
ap

ol
i 1

20
W

ov
en

 s
ta

nd
 fo

ot
pr

in
t

 6
0-

1/
2"

 4
"

 4
"

 6
2-

1/
2"

 4
"

 4
"

 4
"

 4
" 4

"

 6
8-

1/
2"

 4

"

 7
1-

1/
2"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

N
ap

ol
i 1

20
G

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pi
zz

a
O

ve
n

Pa
d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
3

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com109 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

 1
/2

"

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

48
" I

nt
er

io
r

do
m

e
di

m
en

si
on

47
"

Fl
oo

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

G
as

 b
ur

ne
r c

ut
ou

t

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1
2

5
9

6

10

4
3

8
7

11
12

 2
-1

/2
"

 1
/4

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
 ,o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

N
ap

ol
i 1

20
G

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

m
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
N

12
0G

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
19
/
2
01
6
S
h
e
e
t
:
4

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com110 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r L
an

di
ng

64
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

A A

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Ap
pr

ox
 1

/4
" s

an
d

or
 m

or
ta

r
be

tw
ee

n
co

ok
in

g
flo

or
 a

nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g
ex

te
ns

io
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

 6
8"

G
as

 b
ur

ne
r c

ut
ou

t
Pr

e-
dr

ille
d

th
er

m
oc

ou
pl

e
lo

ca
tio

n

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

R
ec

om
m

en
de

d

34
"

M
in

 7
6"

 R
ec

om
m

en
de

d
M

in

 7
4"

74

"
R

ec
om

m
en

de
d

M
in

 2
3"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

M
in

 3
-1

/2
" H

ea
rth

w
ith

 1
/2

" r
eb

ar

D
ec

or
at

iv
e

fa
ca

de

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

40
G

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

R
e
v
is
io
n

02
/
18
/
2
01
6Al

lo
w

 1
4"

 c
le

ar
an

ce
fro

m
 to

p
of

 d
om

e
in

cl
ud

in
g

fa
ca

de

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

Ap
pr

ox
 w

ei
gh

t 3
30

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

S
h
e
e
t
:
1
o
f

3

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

SK
U

: F
M

2G
14

0-
G

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

AN
/C

G
A-

1.
8,

 A
N

SI
-Z

83
.1

1
Li

st
ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com111 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 8
4"

 4
"

 6
"

 8
4"

 7
6"

 4

"
 4

"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 5
-1

/2
"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h

 6
0"

 6

8"

 7
6"

 4
"

 4
"

 6
8"

 4
" 4

"

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

M
od

en
a2

G
 1

40
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

R
e
v
is
io
n

02
/
18
/
2
01
6

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

M
od

en
a2

G
 1

40
G

 F
ou

nd
at

io
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

S
h
e
e
t

2

o
f

3

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com112 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

3
4

7
8

11
12

13

14

10
9

6
5

2
1

 2
4-

3/
4"

La
nd

in
g

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

 2
-1

/2

 6
2-

1/
2"

 1
/2

"

Sp
ec

ifi
ca

tio
ns

:

Fl
oo

r i
s

N
SF

-4
 ra

te
d

w
ith

 2
-1

/2
" t

hi
ck

 s
ur

fa
ce

.

U
se

 3
/8

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 fl
oo

r.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

40
G

Si
de

 E
le

va
tio

n

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l f
lo

or
.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 o

ve
n

m
od

el
.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t

3

o
f

3

SK
U

: F
M

2G
14

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com113 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
4-

1/
4

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

25
-3

/4
"

La
nd

in
g

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

4"
 F

lo
or

in
su

la
tio

n

 7
2"

 7

6"

G
as

 b
ur

ne
r c

ut
ou

t

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls 56

" C
oo

ki
ng

su
rfa

ce

 4
7-

1/
4

 1
6-

1/
2"

 8
"

 3
6"

 7
2"

 3
6"

 1

6-
1/

2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

40
G

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
M

2G
14

0-
G

KD
/G

FA

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 8

4"
W

 x
 8

3"
D

 x
 8

4"
H

, u
p

to
 3

83
0

lb
s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:
N

on
 c

om
bu

st
ib

le
 m

et
al

 h
ea

rth
.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

36
" f

ro
m

 fr
on

t o
f o

ve
n

la
nd

in
g

to
 c

om
bu

st
ib

le
s;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
4/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com114 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 8
2"

 8
4"

 4
"

 4
"

 4
"

 4
"

 7
6"

 4
"

 4
"

 6
8"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 7
4"

 6
6"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

To
p

Vi
ew

M
od

en
a2

G
 1

40
G

Ar
ch

ite
ct

 D
ra

w
in

gs

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

M
od

en
a2

G
 1

40
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d

Si
de

 E
le

va
tio

n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
4/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com115 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

2
1

5
6

9
10

14

13
12

11
8

7
4

3

 3
2"

 L
an

di
ng

54
-3

/4
"

Fl
oo

r
56

" I
nt

er
io

r
do

m
e

di
m

en
si

on

 1
/2

"

26
" I

nt
er

io
r w

al
l

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 6
6-

1/
2"

 2
-1

/2
"

 1
/4

"
1/

4"
 m

or
ta

r,
sa

irs
et

, o
r #

60
 m

es
h

 s
an

d
to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.
Sp

ec
ifi

ca
tio

ns
:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

40
G

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
M

01
40

-G
KD

/G
FA

Ar
ch

ite
ct

 D
ra

w
in

gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
02

/1
4/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com116 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

97
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

 4
5"

 T
ot

al
 h

ei
gh

t 1
03

-1
/2

"

43
"

C
oo

ki
ng

su
rfa

ce

 1
0-

1/
2"

A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

Ba
ck

 s
up

po
rt

m
em

be
r

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 3
6"

 1
6"

 5
0-

1/
4"

 2
3"

 6
1"

 4
2"

SE
C

TI
O

N
 A

-A

O
ve

n
st

an
d

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

Ti
le

 e
nc

lo
su

re

To
p

Vi
ew

52
" C

oo
ki

ng
su

rfa
ce

76
-1

/2
"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

G
as

 b
ur

ne
r c

ut
ou

t

N
ap

ol
i 1

40
G

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
1
o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 7

6"
W

 x
 8

7"
D

 x
 8

4"
H

, u
p

to
 6

00
0

lb
s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

SK
U

: F
N

14
0G

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

G
as

 R
eq

ui
re

m
en

ts
:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r

ai
r r

et
ur

n
&

ac
ce

ss
 re

qu
ire

m
en

ts

W
oo

d,
 li

qu
id

 g
as

, o
r p

ro
pa

ne
 fu

el
;

G
as

 F
ire

d
O

ve
n

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com117 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
0"

 L
an

di
ng

26
"

O
ve

n
O

pe
ni

ng

 1
0-

1/
2"

76

" A A

4"
-6

"
In

su
la

tio
n

4"
 D

om
e

w
al

l

4"
 F

lo
or

in
su

la
tio

n

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

 2
3"

 4
2"

 6
0"

 1
6"

34
"-

41
"

R
ec

om
m

en
de

d

78
"

R
ec

om
m

en
de

d
m

in
im

um

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
in

im
um

 3
-1

/2
" h

ea
rth

w
ith

 1
/2

" r
eb

ar

2-
1/

2"
 T

hi
ck

 ti
leTi

le
 e

nc
lo

su
re

78
"

R
ec

om
m

en
de

d
m

in
im

um

76

"

78
"

R
ec

om
m

en
de

d
m

in
im

um

To
p

Vi
ew

52
" C

oo
ki

ng
su

rfa
ce

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

G
as

 b
ur

ne
r c

ut
ou

t

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
2

o
f

4

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.

C
ra

te
 s

hi
ps

 7
6"

W
 x

 8
7"

D
 x

 8
4"

H
, u

p
to

 6
00

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
irm

en
ts

.
Pr

od
uc

t U
L

lis
te

d
fo

r U
L1

03
H

T
di

re
ct

 v
en

t,
G

re
as

e
D

uc
t o

r T
yp

e
1

H
oo

d;

Av
ai

la
bl

e
w

ith
 o

r w
ith

ou
t t

he
 s

ta
nd

;

W
oo

d
fu

el
 c

an
 b

e
up

gr
ad

ed
 to

 g
as

 u
ni

t.
R

ef
er

 to
 g

as
 m

od
el

 fo
r s

pe
ci

fic
at

io
ns

;

Sp
ec

ifi
ca

tio
ns

:

36
" c

le
ar

an
ce

 fr
om

 fr
on

t l
an

di
ng

;

14
" c

le
ar

an
ce

 a
bo

ve
 c

om
pl

et
ed

 d
om

e
as

se
m

bl
y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

us
tib

le
s:

N
on

 c
om

bu
st

ib
le

 m
et

al
 h

ea
rth

;

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

SK
U

: F
N

14
0G

-N
S

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

G
as

 F
ire

d
O

ve
n

N
ap

ol
i 1

40
G

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r

ai
r r

et
ur

n
&

ac
es

s
re

qu
ire

m
en

ts

G
as

 R
eq

ui
re

m
en

ts
:

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com118 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 6
"

 7
6-

1/
2"

 4
"

 4
"

 4
"

 7
9-

1/
2"

69
-1

/2
"

N
ap

ol
i 1

40
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

 6
8-

1/
2"

 4
"

 4
"

 7
1-

1/
2"

 4
"

 4
"

 4
"

 4
" 4

"

 7
6-

1/
2"

 4

"

 7
9-

1/
2"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

N
ap

ol
i 1

40
G

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

To
p

Vi
ew

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

Pi
zz

a
O

ve
n

Pa
d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
3

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com119 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

3
4

7
8

11
12

13

14

10
9

6
5

2
1

 4
0"

 L
an

di
ng

25
-3

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

 1
/2

"

56
" I

nt
er

io
r

do
m

e
di

m
en

si
on

54
-3

/4
"

Fl
oo

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

 2
-1

/2

 6
2-

1/
2"

 1
/2

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 3
/8

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

N
ap

ol
i 1

40
G

Si
de

 E
le

va
tio

n

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

 le
ve

l p
iz

za
 o

ve
n

flo
or

.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

SK
U

: F
N

14
0G

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
2
2
/
2
01
6
S
h
e
e
t
:
4

o
f

4

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com120 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 3
3"

 E
xt

er
io

r l
an

di
ng

64
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g

Al
lo

w
 4

" p
er

 s
id

e
fo

r
in

su
la

tio
n

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

be
lo

w

 7
6"

76
"

R
ec

om
m

en
de

d
M

in

82
"

R
ec

om
m

en
de

d
M

in

D
ec

or
at

iv
e

fa
ca

de

G
as

 b
ur

ne
r c

ut
ou

t

Pr
e-

dr
ille

d
th

er
m

oc
ou

pl
e

lo
ca

tio
n

 2
3"

34

"
M

in

 2
3-

1/
2"

34
" -

 4
1"

R
ec

om
m

en
de

d

 8
2"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

M
in

 3
-1

/2
" H

ea
rth

w
ith

1/
2"

 re
ba

r

M
od

en
a2

G
 1

60
G

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

R
e
v
is
io
n

02
/
18
/
2
01
6Al

lo
w

 1
4"

 c
le

ar
an

ce
fro

m
 to

p
of

 d
om

e
in

cl
ud

in
g

fa
ca

de

C
ra

te
 s

hi
ps

 7
8"

W
 x

 8
2"

D
 x

 8
0"

H
;

Ap
pr

ox
 w

ei
gh

t 3
60

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Se
ct

io
n

A-
 A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Ap
pr

ox
 1

/4
" s

an
d

or

m
or

ta
r b

et
w

ee
n

co
ok

in
g

flo
or

 a
nd

 in
su

la
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

S
h
e
e
t
:
1
o
f

3

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

SK
U

: F
M

2G
16

0-
G

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com121 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 6
"

 4
"

 4

92
"

R
ec

om
m

en
de

d
m

in
im

um

 8
4"

 R
ec

om
m

en
de

d
m

in
im

um

M
od

en
a2

G
 1

60
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

4"
4"

4"
4"

84
"

76
"

4"

4"

4"

4"

76
"

 6
8"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h
 5

-1
/2

"

Si
de

 E
le

va
tio

n

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

To
p

Vi
ew

M
od

en
a2

G
 1

60
G

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

S
h
e
e
t
:
2

o
f

3

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
e
v
is
io
n

02
/
18
/
2
01
6

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com122 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

13

14

16
3

4
7

8
11

12
15

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

 2
5-

3/
4"

 L
an

di
ng

 5
/8

"

27
" I

nt
er

io
r

w
al

l d
im

en
si

on

54
-3

/4
"

Fl
oo

r
56

" I
nt

er
io

r
do

m
e

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 7
1-

1/
2"

 1
/4

"

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.F

or
no

Br
av

o.
co

m

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

60
G

Si
de

 E
le

va
tio

n

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

S
h
e
e
t
:
3

o
f

3

R
e
v
is
io
n

02
/
18
/
2
01
6

SK
U

: F
M

2G
16

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com123 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
4-

1/
4"

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

25
-3

/4
"

La
nd

in
g

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

 8
4"

 8

0"

Al
lo

w
 1

" c
le

ar
an

ce
ar

ou
nd

 s
id

e
w

al
ls

56
" x

 6
4"

C
oo

ki
ng

 s
ur

fa
ce

G
as

 b
ur

ne
r c

ut
ou

t

 5
6-

1/
4"

 8
0"

 1
6-

1/
2"

 3
6"

 7
1"

 3
6"

 8
"

 1
6-

1/
2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

60
G

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
M

2G
16

0-
G

KD
/G

FA

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y.
C

ra
te

 s
hi

ps
 9

2"
W

 x
 8

0"
D

 x
 8

4"
H

, u
p

to
 3

95
0

lb
s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:
N

on
 c

om
bu

st
ib

le
 c

on
cr

et
e

he
ar

th
.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com124 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
" 4

"

 4
"

 4
"

 6
6"

 7
4"

 4
"

 4
" 4

"
 4

" 8
4"

 7

6"

 5
-1

/2
"

2-
3/

4"
 R

eb
ar

an
d

w
ire

 m
es

h

Si
de

 E
le

va
tio

n

IS
O

 V
ie

w

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

 9
2"

 4
"

 8
2"

 6
"

 4
"

 4
"

To
p

Vi
ew

M
od

en
a2

G
 1

60
G

Ar
ch

ite
ct

 D
ra

w
in

gs

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

M
od

en
a2

G
 1

60
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com125 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

14

3
4

7
8

11
12

13

15
16

25
-1

/4
"

La
nd

in
g

 1
/2

"

54
-3

/4
" x

 7
2"

Fl
oo

r
56

" I
nt

er
io

r
do

m
e

di
m

en
si

on

26
-1

/4
" I

nt
er

io
r

w
al

l d
im

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 2
-1

/2
"

 7
5-

1/
2"

 1
/2

"

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

60
G

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

SK
U

: F
M

2G
16

0-
G

KD
/G

FA
Ar

ch
ite

ct
 D

ra
w

in
gs

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
3

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com126 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 1
2"

 3
3"

 E
xt

er
io

r o
ve

n
la

nd
in

g

64
" P

lu
s

8"
 in

su
la

tio
n

+
fa

ca
de

m
in

 7
4"

 re
co

m
m

en
de

d

A A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

8"
 in

te
rio

r s
ol

d
se

pa
ra

te
ly

O
pt

io
na

l a
rc

h
an

d
la

nd
in

g

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

be
lo

w

Al
lo

w
 4

" p
er

 s
id

e
fo

r i
ns

ul
at

io
n

Ap
pr

ox
 1

/4
" s

an
d

an
d

m
or

ta
r

be
tw

ee
n

co
ok

in
g

flo
or

 a
nd

in
su

la
tio

n

4"
 C

er
am

ic
 fl

oo
r

in
su

la
tio

n

 7
6"

 R
ec

om
m

en
de

d
M

in

90
"

R
ec

om
m

en
de

d
M

in
 8

4"
 D
ec

or
at

iv
e

fa
ca

de

G
as

 b
ur

ne
r c

ut
ou

t

Pr
e-

dr
ille

d
th

er
m

oc
ou

pl
e

lo
ca

tio
n

 1
2"

8"

 2
3-

1/
2"

34
" -

 4
1"

R
ec

om
m

en
de

d

 2
3"

 34
"

M
in

 9
0"

Al
lo

w
 6

" f
or

 in
su

la
tio

n
on

 to
p

Al
lo

w
 fo

r d
ec

or
at

iv
e

fa
ca

de
 s

ee
 c

ha
rt

M
in

 3
-1

/2
"

H
ea

rth
 w

ith
1/

2"
 re

ba
r

M
od

en
a2

G
 1

80
G

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

R
e
v
is
io
n

02
/
18
/
2
01
6

Al
lo

w
 1

4"
 c

le
ar

an
ce

fro
m

 to
p

of
 d

om
e

in
cl

ud
in

g
fa

ca
de

C
ra

te
 s

hi
ps

 7
8"

W
 x

 1
00

"D
 x

 8
5"

H
;

Ap
pr

ox
 w

ei
gh

t 3
90

0
lb

s.

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng

Se
ct

io
n

A-
A

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
C

on
cr

et
e

H
ea

rth

R
ec

om
m

en
de

d
M

in
im

um
w

ith
 n

o
ar

ch
 /

la
nd

in
g

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

S
h
e
e
t
:
1
o
f

3

Fo
rk

 tr
uc

k
or

 d
oc

k
ac

ce
ss

 re
qu

ire
d

up
on

 d
el

iv
er

y

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s

N
on

 c
om

bu
st

ib
le

co
nc

re
te

 h
ea

rth

14
" a

bo
ve

 c
om

pl
et

ed
do

m
e

as
se

m
bl

y

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
w

al
ls

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

SK
U

: F
M

2G
18

0-
G

O
K

D
ec

or
at

iv
e

Fa
ca

de
 A

llo
w

an
ce

s
D

ep
th

W
id

th
Br

ic
k

Ar
ch

U
su

al
ly

 5
"

Ap
pr

ox
 3

"
Br

ic
k

La
nd

in
g

U
su

al
ly

 8
"

Pr
ef

er
en

ce
St

uc
co

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

Ti
le

Ap
pr

ox
 1

"
Ap

pr
ox

 2
"

St
on

e/
Br

ic
k

Ve
ne

er
Ap

pr
ox

 1
"

Ap
pr

ox
 2

"
Br

ic
k

or
 M

as
on

ar
y

no
n

ve
ne

er
C

he
ck

 M
at

er
ia

l S
pe

c

U
L-

21
62

, U
L-

73
7,

 N
SF

-4
, C

A
N

/C
G

A
-1

.8
, A

N
SI

-Z
83

.1
1

Li
st

ed

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com127 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 4
"

 4
"

 6
"

 4
"

 1
00

"

 8
4"

M
od

en
a2

G
 1

80
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

4"
4"

4"
4"

92
"

86
"

4"
4"

4"
4"

76
"

68
"

2-
3/

4"
R

eb
ar

 a
nd

 w
ire

 m
es

h
5-

1/
2"

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1/
2"

 R
eb

ar

W
ire

 m
es

h

IS
O

 V
ie

w

M
od

en
a2

G
 1

80
G

 F
ou

nd
at

io
n

A
r
c
h
it
e
c
t

D
r
a
w
in
g
s

R
e
v
is
io
n

02
/
18
/
2
01
6

To
p

Vi
ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.F

or
no

Br
av

o.
co

m
S
h
e
e
t
:
2

o
f

3

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

 s
ta

nd
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of

to
ps

oi
l t

o
re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

To
p

Vi
ew

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com128 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

1
2

5
6

9
10

13
14

18

3
4

7
8

11
12

15
16

17

 2
5-

3/
4"

 L
an

di
ng

 5
/8

"

27
" I

nt
er

io
r

w
al

l d
im

en
si

on

54
-3

/4
"

Fl
oo

r
56

" I
nt

er
io

r
do

m
e

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Fl
oo

r d
es

ig
ne

d
to

 a
llo

w
ap

pr
ox

im
at

el
y

1/
2"

 g
ap

 b
et

w
ee

n
co

ok
in

g
su

rfa
ce

 a
nd

 in
te

rio
r d

om
e

fo
r

 th
er

m
al

 e
xp

an
si

on
 a

nd
 c

on
tra

ct
io

n
du

rin
g

op
er

at
io

n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

 7
8"

 2
-1

/2
"

 1
/4

"

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Fl
oo

r T
ile

 L
ay

ou
t

M
od

en
a2

G
 1

80
G

Si
de

 E
le

va
tio

n

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

R
e
v
is
io
n

02
/
18
/
2
01
6
S
h
e
e
t
:
3

o
f

3

SK
U

: F
M

2G
18

0-
G

O
K

M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com129 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 7
3"

76
" F

lu
e

tra
ns

iti
on

 h
ei

gh
t

 1
0-

1/
2"

44
-1

/2
"

C
oo

ki
ng

 s
ur

fa
ce

 4
4-

1/
4"

25
-3

/4
""

La
nd

in
g

4"
-6

" I
ns

ul
at

io
n

4"
 D

om
e

w
al

l

2-
1/

2"
 F

ire
br

ic
k

flo
or

 ti
le

s

4"
 F

lo
or

in
su

la
tio

n

St
ai

nl
es

s
st

ee
l

as
h

ga
ur

d

St
an

d
ba

ck
 s

up
po

rt
m

em
be

r

 8
8-

1/
2"

 9
2"

 56
" x

 7
2"

 C
oo

ki
ng

su

rfa
ce

G
as

 b
ur

ne
r c

ut
ou

t

Al
lo

w
 1

" c
le

ar
nc

e
ar

ou
nd

 s
id

e
w

al
ls

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

 8
8-

1/
2"

 1
6-

1/
2"

 6
4"

 3
6"

 8
"

 1
6-

1/
2"

 3

6"
 7

2"

SE
C

TI
O

N
 A

-A

U
L1

03
H

T
C

hi
m

ne
y

flu
e

w
ith

 8
" i

nt
er

io
r

M
od

en
a2

G
 1

80
G

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Ar

ch
ite

ct
 D

ra
w

in
gs

SK
U

: F
M

2G
18

0-
G

KD
/G

FA
Fo

rk
 tr

uc
k

or
 d

oc
k

ac
ce

ss
 re

qu
ire

d
up

on
 d

el
iv

er
y.

C
ra

te
 s

hi
ps

 7
8"

W
 x

 1
00

"D
 x

 8
5"

H
, u

p
to

 3
90

0
lb

s.

C
he

ck
 lo

ca
l c

od
es

 fo
r v

en
tin

g
re

qu
ire

m
en

ts
.

Pr
od

uc
t U

L
lis

te
d

fo
r U

L1
03

H
T

di
re

ct
 v

en
t,

G
re

as
e

D
uc

t o
r T

yp
e

1
H

oo
d;

W
oo

d,
 li

qu
id

 g
as

 o
r p

ro
pa

ne
 fu

el
;

Sp
ec

ifi
ca

tio
ns

:
N

on
 c

om
bu

st
ib

le
 c

on
cr

et
e

he
ar

th
.

Al
lo

w
 3

6"
 fr

om
 fr

on
t o

f o
ve

n
la

nd
in

g
to

 c
om

bu
st

ib
le

s;

30
" S

id
e

cl
ea

ra
nc

e
fro

m
 d

oo
r o

pe
ni

ng
;

14
" a

bo
ve

 c
om

pl
et

ed
 d

om
e

as
se

m
bl

y;

Al
lo

w
 1

" c
le

ar
an

ce
 a

ll
th

e
w

ay
 a

ro
un

d
si

de
 w

al
ls

;

C
le

ar
an

ce
 to

 c
om

bu
st

ib
le

s:

R
ef

er
 to

 G
as

 B
ur

ne
r D

ra
w

in
g

fo
r a

ir,
 &

 a
cc

es
s

re
qu

ire
m

en
ts

G
as

 R
eq

ui
re

m
en

ts
:

To
p

Vi
ew

Fr
on

t V
ie

w
Si

de
 E

le
va

tio
n

Sh
ow

n
w

ith
 n

on
 c

om
bu

st
ib

le
m

et
al

 h
ea

rth M
ad

e
in

 th
e

U
.S

.A
.

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

1
2

3
4

5

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
1

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com130 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

5-
1/

2"
 R

ei
nf

or
ce

d
co

nc
re

te
 p

ad

1-
/2

" R
eb

ar

W
ire

 m
es

h

 4
"

 4
"

 4
"

 4
"

 4
"

 4
"

 4
" 4

"
 6

6"

 7
4"

 9
2"

 8

4"

 4
" 6

"

 4
"

 4
"

 8
2"

 1
00

"
2-

3/
4"

 R
eb

ar
an

d
w

ire
 m

es
h

 5
-1

/2
"

Ar
ch

ite
ct

 D
ra

w
in

gs

G
as

 F
ire

d
Pi

zz
a

O
ve

n
Pa

d
M

od
en

a2
G

 1
80

G

Sl
ab

 d
im

en
si

on
s:

M
in

im
um

 8
" w

id
er

 th
an

 o
ve

n
st

an
d

an
d

he
ar

th
;

M
in

im
um

 1
0"

 d
ee

pe
r t

ha
n

ov
en

st
an

d
 a

nd
 h

ea
rth

;

Fi
ni

sh
ed

 s
la

b
sh

ou
ld

 b
e

2"
 to

 3
" a

bo
ve

 g
ro

un
d

le
ve

l;

R
ef

er
 to

 lo
ca

l b
ui

ld
in

g
co

de
s

fo
r r

ec
om

m
en

da
tio

ns
re

ga
rd

in
g

so
il

co
m

pa
ct

io
n,

 fr
os

t l
in

e
an

d
ot

he
r

co
ns

id
er

at
io

ns
. D

ep
en

di
ng

 o
n

lo
ca

l c
on

di
tio

ns
,

yo
u

m
ay

 h
av

e
to

 e
xc

av
at

e
do

w
n

18
"

or
 m

or
e

of
to

ps
oi

lto
 re

ac
h

st
ab

le
 s

ub
st

ra
te

.

Sp
ec

ifi
ca

tio
ns

:

M
in

im
um

 5
-1

/2
" d

ee
p

co
nc

re
te

 p
ad

;

R
ei

nf
or

ce
d

w
ith

 1
/2

" r
eb

ar
 a

nd
w

ire
 m

es
h.

 *
w

ire
 m

es
h

is
 n

ot
 s

ho
w

n
in

 s
om

e
vi

ew
s

fo
r p

rin
t c

le
ar

ity
;

C
ut

 re
ba

r a
nd

 w
ire

 m
es

h
sh

or
t t

o
co

nc
ea

l i
ns

id
e

co
nc

re
te

 p
ad

;

IS
O

 V
ie

w
To

p
Vi

ew

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

M
od

en
a2

G
 1

80
G

ov
en

 s
ta

nd
 fo

ot
pr

in
t

M
ad

e
in

 th
e

U
.S

.A
.

1
2

3
4

5

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

R
ev

is
io

n
03

/1
1/

20
16

Sh
ee

t:
2

of
 3

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

Forno Bravo
info@fornobravo.com
www.fornobravo.com131 ©Forno Bravo, LLC 2016. All Rights Reserved. Ver. 1.7

 2
-1

/2
"

 8
2"

 1
/4

"

 3
2"

 L
an

di
ng

 1
/2

"

56
 In

te
rio

r
do

m
e

di
m

en
si

on

26
" I

nt
er

io
r w

al
l

di
m

en
si

on

C
ut

ou
t f

or
 g

as
 b

ur
ne

r

Pi
zz

a
ov

en
 fl

oo
r d

es
ig

ne
d

to
 a

llo
w

ap
pr

ox
im

at
el

y
1/

2"
 g

ap
 b

et
w

ee
n

co
ok

in
g

su
rfa

ce
 a

nd
 in

te
rio

r d
om

e
fo

r
 th

er
m

al
 e

xp
an

si
on

 a
nd

 c
on

tra
ct

io
n

du
rin

g
op

er
at

io
n.

D
o

no
t f

ill
in

si
de

 w
al

l w
ith

 m
or

ta
r

or
 s

im
ila

r b
on

di
ng

 a
ge

nt
. I

f p
re

fe
rre

d
th

e
sp

ac
e

ca
n

be
 fi

lle
d

w
ith

 s
an

d.

54
-3

/4
" x

 7
2"

Fl
oo

r

1
2

5
6

9
10

13
14

18

3
4

7
8

11
12

15
16

17

Sp
ec

ifi
ca

tio
ns

:

Pi
zz

a
ov

en
 fl

oo
r i

s
N

SF
-4

 ra
te

d
w

ith
 2

-1
/2

" t
hi

ck
 s

ur
fa

ce
.

U
se

 1
/4

" m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
sa

nd
 to

le
ve

l t
he

 p
iz

za
 o

ve
n

flo
or

.

N
o

m
or

e
th

an
 3

/8
" f

ille
r a

ro
un

d
la

nd
in

g
or

do
or

 m
ay

 n
ot

 fi
t.

To
p

Vi
ew

IS
O

 V
ie

w

Si
de

 E
le

va
tio

n

Fo
r m

or
e

in
fo

rm
at

io
n:

 w
w

w
.fo

rn
ob

ra
vo

.c
om

W
he

n
or

de
rin

g
re

pl
ac

em
en

t t
ile

s
re

fe
re

nc
e

til
e

nu
m

be
r a

nd
 p

iz
za

 o
ve

n
m

od
el

.

1/
4"

 m
or

ta
r,

sa
irs

et
, o

r #
60

 m
es

h
 s

an
d

to
 le

ve
l p

iz
za

 o
ve

n
flo

or
.

G
ap

s
be

tw
ee

n
th

e
w

al
l a

nd
 fr

on
t l

an
di

ng

ca
n

be
 fi

lle
d

w
ith

 m
or

ta
r o

r e
qu

iv
al

en
t

bo
nd

in
g

ag
en

t.

Pi
zz

a
O

ve
n

Fl
oo

r T
ile

 L
ay

ou
t

SK
U

: F
M

2G
18

0-
G

KD
/G

FA
Ar

ch
ite

ct
 D

ra
w

in
gs

M
od

en
a2

G
 1

80
G

M
ad

e
in

 th
e

U
.S

.A
.

1
2

3
4

5

Sh
ee

t:
3

of
 3

R
ev

is
io

n
03

/1
1/

20
16

C
om

m
er

ci
al

 G
as

 F
ire

d
Pi

zz
a

O
ve

n

mailto:info%40fornobravo.com?subject=More%20Information%20Please%21%20
http://www.fornobravo.com

