


PIZZA ES 660

Modern oven with traditional features. Get the traditional pizza taste like in old firewood ovens. This and even more you can achieve with ES 660 electric pizza oven featured with modern design and high technology.

- Simple manual or electronic regulation – easy to use
- Separate regulation of upper and lower heating elements
- Quick warming-up to the working temperature 400°C
- Digital review of upper and lower temperature and baking time
- Automatic timer
- Brick stone baking surface
- High quality construction total in stainless steel AISI 304 and 430
- Special tempered glass door
- Effective internal lighting
- Modular deck oven (from 1 to 4 decks)
- In accordance with CE


MODEL

ES 660-1 manual


ES 660-1 digital


ES 660-2 manual


ES 660-2 digital


CONTROLLER

manual


digital


TECHNICAL SPECIFICATIONS

MODEL	PIZZA OVEN			PROVER	OPEN RACK
	ES 660-1 manual / digital	ES 660-2 manual / digital	ES 660-3 manual / digital	CP10-S manual	ES OP
Controller	manual / digital	manual / digital	manual / digital	manual	--
Width (mm)	960	960	960	930	960
Depth (mm)	840	840	840	820	840
Height (mm)	480	780	1080	900	830
Decks (levels)	1	2	3	10 / 16	1
Chamber size (mm)	680x680x150	680x680x150	680x680x150	--	--
Baking surface (m ²)	0,46	0,92	1,38	2,40 / 3,84	--
Capacity	4 x pizza d=330 4 x pizza d=290 5 x pizza d=260 5 x pizza d=240 9 x pizza d=190	8 x pizza d=330 8 x pizza d=290 10 x pizza d=260 10 x pizza d=240 18x pizza d=190	12 x pizza d=330 12 x pizza d=290 15 x pizza d=260 15 x pizza d=240 27 x pizza d=190	10 trays dim. 60x40 at distance 115 mm / 16 trays dim. 60x40 at distance 70 mm	-- -- -- -- --
El. Power (kW)	4,8	9,6	14,4	1,1	--
Electrical supply	400V / 3N / 50Hz	400V / 3N / 50Hz	400V / 3N / 50Hz	230V / 50Hz	--
Fuses	3x16 A	3x25 A	3x25 A	16 A	--
Temp. regulation	400° C	400° C	400° C	60° C	--
Weight (kg)	110	210	310	75	35

fines

FINES d.o.o.
Industrijska 5, 1290 Grosuplje, Slovenija
t +386 1 788 83 40; f +386 1 788 83 42
www.fines.si; info@fines.si

DISTRIBUTER: