

ARTP-PZA PIZZA OVEN Care & Use Manual

Artisan[™] Professional Grills by Alfresco A division of Superior Equipment Solutions, Inc. 1085 Bixby Drive City of Industry, CA. 91745 Ph.: (888) 383-8800 Fax: (323) 726-4700

GENERAL SAFETY PRECAUTIONS:

- This instruction manual contains important information necessary for the proper assembly and safe use of this appliance.
- Read and understand all warnings and instructions before assembling and using this appliance.
- Follow all warnings and instructions when using this appliance.
- If instructions or parts are missing contact \mathcal{A} *rtisan*TM *Professional Grills.*

PRÉCAUTIONS GÉNÉRALES DE SÉCURITÉ:

- Ce manuel d'instructions contient des informations importantes nécessaires pour le bon assemblage et l'utilisation sécurisée de cet appareil.
- Lisez et comprenez tous les avertissements et instructions avant d'assembler et d'utiliser cet appareil.
- Suivez tous les avertissements et instructions lors de l'utilisation de cet appareil.
- Si vous n'avez pas toutes les instructions ou toutes les pieces, contactez *Artisan™ Professional Grills.*

DANGER

IF YOU SMELL GAS:

- 1. SHUT OFF GAS TO THE APPLIANCE
- 2. EXTINGUISH ANY OPEN FLAME.
- 3. OPEN LID.
- 4. IF ODOR CONTINUES, KEEP AWAY FROM THE APPLIANCE AND IMMEDIATELY CALL YOUR GAS SUPPLIER AND OR FIRE DEPARTMENT.

∆ WARNING

- 1. DO NOT STORE OR USE GASOLINE OR OTHER FLAMMABLE LIQUIDS OR VAPORS IN THE VI-CINITY OF THIS OR ANY OTHER APPLIANCE.
- 2. AN LP CYLINDER NOT CONNECTED FOR USE SHALL NOT BE STORED IN THE VICINITY OF THIS OR ANY OTHER APPLIANCE.

▲ DANGER

S'IL Y A UNE ODEUR DE GAZ:

- 1. COUPEZ L'ADMISSION DE GAZ DE 'LAPPARIEL.
- 2. ÉITENDRE TOUTE FLAME NUE.
- 3. OUVRIR LE COURVERCLE.
- 4. SI L'ODEUR PERSISTE, ÉLOIGNEZ-VOUS DE L'APPA-REIL ET APPELEZ IMMÉDIATEMENT LE FOURNIS-SEUR DE GAZ OU LE SERVICE D'INCENDIE.

AVERTISSEMENT

- 1. NE PAS ENTREPOSER NI UTILISER DE L'ESSENCE NI D'AUTRES VAPEURS OU LIQUIDES INFLAMMA-BLES DANS LE VOISINAGE DE L'APPAREIL, NI DE TOUT AUTRE APPAREIL.
- 2. UNE BOUTEILLE DE PROPANE QUI N'EST PAS RAC-CORDÉE EN VUE DE SON UTILISATION. NE DOIT PAS ÉTRE ENTREPOSÉE DANS LE VOISINAGE DE CET APPAREIL OU DE TOUT AUTRE APPAREIL.

A WARNING

ELECTRICAL PARTS AND COMPONENTS DISCONNECT ALL POWER SUPPLIES AND BATTER-IES BEFORE SERVICING.

AVERTISSEMENT

PIÈCES ÉLECTRIQUES ET COMPOSANTS. DÉBRANCHER TOUS LES BLOCS D'ALIMENTA-TION ET LES PILES AVANT DE LES RÉPARER.

BEFORE USING THE PIZZA OVEN:

- Ensure that the Pizza oven has been leak tested. (see page 16 & 17)
- Remove any packing material.
- Electrical power requirement is **115 VAC 50/60 Hz**. (a **GFCI receptacle** is recommended for use).
- Electric power supply must be plugged-in at all times for oven operation; except during any electrical maintenance, non-use periods and storage.

CALIFORNIA PROPOSITION 65 - WARNING

The burning of gas cooking fuel generates toxic by-products, which are on the list of substances which are known by the State of California to cause cancer or reproductive harm. California law requires businesses to warn customers of potential exposure to such substances. To minimize exposure to these substances, always operate this unit according to the use and care manual, ensuring you provide good ventilation when cooking with gas. This warning is issued pursuant to California Health & Safety Code Sec. 25249.6

WARNING FLAMMABLE GAS

DISCONNECT ALL PROPANE OR NATURAL GAS SUPPLIES TO THIS UNIT BEFORE SERVICING.

AVERTISSEMENT GAZ INFLAMMABLE DÉBRANCHER TOUS LES GAZ PROPANE OU GAZ NATUREL DE CET APPAREIL AVANT DE

PIZZA OVEN SERIAL NUMBER LABEL

EL IN THIS LOCA

PASTE SERIAL NU

SAFETY PRACTICES TO AVOID PERSONAL INJURY

READ THIS CARE AND USE MANUAL CAREFULLY AND COMPLETELY BEFORE USING YOUR PIZZA OVEN TO REDUCE THE RISK OF FIRE, BURN HAZARD OR OTHER INJURY. KEEP THIS MANUAL FOR FUTURE REFERENCE.

When properly cared for, your *Artisan*[™] Pizza Oven will give safe, reliable service for many years. However, extreme care must be used since the Pizza produces intense heat, which can increase accident potential. When using this appliance, basic safety practices must be followed, including but not limited to the following:

- Begin by ensuring proper assembly. A qualified technician should perform all other service.
- Do not repair or replace any part of the pizza oven unless specifically recommended in this manual.
- All other service should be referred to and performed by a qualified technician.
- For personal safety, wear proper apparel while cooking.
- Loose fitting garments or sleeves should never be worn while using this appliance.
- Some synthetic fabrics are highly flammable and should not be worn while cooking.
- Never let clothing, pot holders or other flammable materials come in contact with or too close to any hot surface until it has cooled down sufficiently. Fabrics may ignite and result in personal injury.
- Use only dry potholders: moist or damp potholders on hot surfaces may cause personal burns from steam. Do not use a towel or bulky cloth in place of potholders. Do not let potholders touch hot portions of the pizza oven.
- Only certain types of glass, heatproof glass ceramic, earthenware, or other glazed utensils are suitable for oven use. These types of materials may break with sudden temperature changes. Use only on low or medium heat settings and according to their manufacturer's directions.
- Grease is flammable. Let hot grease cool before attempting to handle it.
- Avoid letting grease deposits collect on the hearth stone by cleaning the grease often, but never while the oven is ON or HOT from recent use.
- Do not use aluminum foil to line the hearth stone. This can severely upset temperatures, combustion and airflow or trap excessive heat in the stone and control area. The result of this can be damaged knobs, electrical components and increased chance of personal injury.
- Children should not be left alone or unattended in an area where the oven is being used. Never allow them to sit, stand or play on or around the oven. Do not store items of interest to children around or below the oven. Never allow children to crawl inside of the built -in structure.
- Do not heat unopened food containers that may cause the container to build-up pressure and burst.
- Protect your hand when opening a hot oven door.
- When lighting a burner, always pay close attention to what you are doing.
- When using the oven: do not touch the oven hearth stone, opening archway, doors or door frame surrounding areas with your bare hands as these areas become extremely hot and could cause burns. Use only the handles and knobs provided for the operation of the oven

- For proper lighting and performance of the burners keep the ports clean. It is necessary to clean them periodically for optimum performanceClean the oven with caution. Avoid steam burns; do not use a wet sponge or cloth to clean the oven while it is hot. Some cleaners produce noxious fumes or can ignite when applied to a hot surface.
- **INSECT WARNING**: Spiders and insects can nest in the burners of this and other outdoor ovens, and cause the gas to flow from the front of the burner. This is a very dangerous condition, which can cause a fire to occur behind the valve panel, thereby damaging the oven and making it unsafe to operate. Inspect the oven at least twice a year.
- Be sure all oven controls are turned off and the oven is cool before using any type of aerosol cleaner on or around the oven. The chemical that produces the spraying action could, in the presence of heat, ignite or cause metal parts to corrode.
- Do not operate the oven under overhead combustible surfaces. Use only in well ventilated areas. Do not use in buildings, garages, sheds, breezeways or any enclosed areas.
- Keep the area surrounding the oven free from combustible materials, trash, or combustible fluids and vapors such as gasoline or charcoal lighter fluids. Do not obstruct the flow of combustion gases and ventilation airways.
- Keep the back of the oven free and clear from debris.
- If the unit is stored indoors ensure that it is cool. If propane is used, the cylinder must be unhooked and the propane cylinder stored outside in a well-ventilated area, out of reach of children.
- Never use the oven in windy conditions. If located in a consistently windy area, oceanfront, mountaintop, etc... a windbreak will be required. Always adhere to the specified clearances.
- Do not use the oven for cooking excessively fatty meats or products, which promote flare-ups.

△ WARNING

FOR OUTDOOR USE ONLY NOT TO BE INSTALLED IN OR ON RECREATIONAL VEHICLES AND / OR BOATS.

▲ AVERTISSEMENT

POUR UTILISATION À L'EXTÉRIEUR

NE PAS ÊTRE INSTALLÉ DANS OU SUR DES VÉHICULES RÉCRÉATIFS ET / OU DES BATEAUX.

△ WARNING

NEVER USE A DENTED OR RUSTED LIQUID PROPANE TANK. SHUT OFF TANK WHEN NOT IN USE.

AVERTISSEMENT

N'UTILISEZ JAMAIS DE RÉSERVOIR DE PROPANE LIQUIDE BOSSELÉ OU ROUILLÉ. ÉTEINDRE LE RESER-VOIR LORSQU'IL N'EST PAS UTILI-SÉ.

LOCATING AND ASSEMBLING THE PIZZA OVEN:

When determining a suitable location for your $\mathcal{A}rtisan^{\mathsf{TM}}$ Pizza Oven, take into account concerns such as exposure to wind, rain, sprinklers, proximity to traffic paths and keeping any gas supply line runs as short as possible.

Locate the oven only in a well-ventilated area. Never locate the oven in a building, garage, breezeway, shed or other such enclosed areas without an approved ventilation system. Never locate the oven over, under or next to overhead combustible construction.

CLEARANCES:

TO NON-COMBUSTIBLE CONSTRUCTIONS:

A minimum of **3**" clearance from the back of the oven **Top Rear Exhaust** to non-combustible construction is required to allow the hot exhaust air to escape freely.

A minimum of **1**" clearance around the oven perimeter (bottom section) to non-combustible construction is required to allow air intake through the bottom of the unit for proper flame combustion.

TO COMBUSTIBLE CONSTRUCTIONS:

A minimum of **12**" clearance from the back of the oven **Top Rear Exhaust** to combustible construction is required to allow the hot exhaust air to escape freely.

A minimum of **1**" clearance around the oven perimeter (bottom section) to combustible construction is required to allow air intake through the bottom of the unit for proper combustion. Combustible materials however, **should never** touch any exterior surface of the oven.

COUNTERTOPS:

It is recommended that the $\mathcal{A}rtisan^{\mathsf{TM}}$ Pizza Oven be placed on top of non-combustible surfaces.

If the *Artisan*[™] Pizza Oven is operated while on top of combustible countertops, discoloration or damage could occur. Additionally countertops made of wood, laminates, wood composites and countertops with other combustible materials like binders and / or finishes such as oil, lacquer, varnish, shellac, paints or other combustible finishes are not recommended.

ASSEMBLY:

Before using your $\operatorname{Artisan}^{\mathsf{TM}}$ Pizza Oven, complete the following steps:

- 1. Remove all packaging materials.
- 2. Ensure that the hearth (bottom) burner is positioned correctly on it's orifice, and is fully seated onto its supports (screwed in). It should not move.
- 3. Install the Hearth Stones and Top radiant.
- 4. Make the connection to the gas regulator according to the instructions on pages 10 & 11 for your gas type.
- 5. Allow a 1" (minimum, 6" preferably) clearance around all bottom sides of the oven for proper air movement and avoid placing other items near it that might block airflow.

WARNING:

To prevent harm and ensure proper operation of your oven, the hearth (bottom) burner must be properly installed with respect to the gas orifices. Be certain that the orifice is inserted completely into the burner's inlet and that the burner rests firmly on its support screw. It should not move.

The burner should not rock side-to-side nor top-to-bottom if properly installed. If excessive burner movement is present, reseat the burner or contact your authorized service provider.

⚠ WARNING

IMPORTANT ELECTRICAL / GAS INSTRUCTIONS:

- USE ONLY A GROUND FAULT INTERRUPTER (GFI) PROTECTED CIRCUIT WITH THIS UNIT.
- NEVER REMOVE THE GROUNDING PLUG OR USE WITH AN ADAPTER OF 2 PRONGS.
- KEEP CORD AWAY FROM HEATED OVEN SURFACES.
- DO NOT LET THE CORD HANG OVER THE EDGE OF A TABLE OR TOUCH HOT SURFACES.
- DO NOT OPERATE ANY OUTDOOR GAS APPLIANCES WITH A DAMAGE CORD, PLUG, OR AFTER THE APPLIANCE MALFUNCTIONS OR HAS BEEN DAMAGED IN ANY MANNER. CONTACT THE MANUFACTURER FOR REPAIR.
- TO PROTECT AGAINST ELECTRIC SHOCK, DO NOT IMMERSE CORD OR PLUGS IN WATER OR OTHER LIQUIDS.
- UNPLUG FROM THE OUTLET WHEN NOT IN USE AND BEFORE CLEANING.
- INSPECT THE GAS HOSE BEFORE EACH USE. IF IT IS EVIDENT THAT THERE IS EXCESSIVE ABRASION OR WEAR, OR THE HOSE IS CUT, IT MUST BE REPLACED PRIOR TO THE UNIT BEING OUT INTO OPERATION. A REPLACEMENT HOSE / REGULATOR WITH A MINIMUM OF 60,000 BTUH CAPACITY SHOULD BE USED.
- KEEP ANY ELECTRICAL SUPPLY CORD AND FUEL SUPPLY HOSE AWAY FROM ANY HEATED SURFACES.
- ALLOW TO COOL BEFORE PUTTING ON OR TAKING OFF PARTS.
- USE ONLY EXTENSION CORDS WITH A 3 PRONG GROUNDING PLUG, RATED FOR THE POWER OF THE EQUIPMENT, AND AP-PROVED FOR OUTDOOR USE WITH A W-A MARKING.

AVERTISSEMENT

INSTRUCTIONS IMPORTANTES D'ÉLECTRICITÉ / GAZ:

- UTILISEZ UN CIRCUIT PROTÉGÉ PAR INTERRUPTEUR DE DÉFAILLANCE À TERRE (GFI) AVEC CETTE UNITÉ.
- NE JAMAIS RETIRER LA FICHE DE TERRE OU UTILISER AVEC UN ADAPTATEUR DE 2 PRONGES.
- GARDEZ LE CORDON DE LA SURFACES CHAUFFANTES.
- NE LAISSEZ PAS LE CORDON PENDANT LE BORD D'UNE TABLE OU TOUCHEZ DES SURFACES CHAUDES.
- NE FONCTIONNEZ PAS DES APPAREILS DE GAZ À L'EXTÉRIEUR AVEC UN CORDON DE DOMMAGE, UNE PLAQUE OU APRÈS LES MALFUNCTIONS DE L'APPAREIL OU A ÉTÉ ENDOMMAGÉS DE QUELQUE MANIÈRE. CONTACTER LE FABRICANT POUR LA RÉPARATION.
- POUR PROTÉGER CONTRE LES CHOCS ÉLECTRIQUES, NE PAS IMMÉRIR LE CORDON OU LES PLAQUETTES DANS L'EAU OU D'AUTRES LIQUIDES.
- DÉBRANCHEZ-VOUS DE LA SORTIE QUAND IL N'EST PAS UTILISÉ ET AVANT DE NETTOYER.
- INSPECTER LE TUYAU DE GAZ AVANT CHAQUE UTILISATION. SI IL EST EVIDENT QU'IL YA UNE ABRASION OU UN USAGE EXCES-SIF, OU QUE LE TUYAU EST COUPÉ, IL DOIT ÊTRE REMPLACÉ AVANT QUE L'UNITÉ EFFECTUERA EN FONCTIONNEMENT. UN TUYAU / RÉGULATEUR DE REMPLACEMENT AVEC UN MINIMUM DE 60 000 BTUH CAPACITÉ DEVRAIT ÊTRE UTILISÉ.
- GARDEZ TOUT LE CORDON D'ALIMENTATION ÉLECTRIQUE ET LE TUYAU D'ALIMENTATION DE CARBURANT ÉLEVÉ DE TOUTES SURFACES CHAUFFÉES.
- PERMETT DE REFRIR AVANT DE METTRE EN PLACE OU DE DÉCHARGER DES PIÈCES.
- N'UTILISEZ QUE DES CORDES D'EXTENSION AVEC UNE FICHE DE TERRASSEMENT DE 3 PRONGES, RATÉES POUR LA PUIS-SANCE DE L'ÉQUIPEMENT, ET APPROUVÉES POUR UNE UTILISATION EXTÉRIEURE AVEC UN MARQUAGE W-A.

HEARTH STONE AND TOP STONE INSTALLATION:

After unpacking the $\Re rtisan^{TM}$ Pizza Oven and before using for the first time, several items need to be properly installed for the oven to operate correctly.

The Hearth Stones as well as the Top Stone must be located in the unit along with the oven cavity top and exhaust assembly. These items are shown on *Figure # 1* and can be inserted through the oven top opening. The stones have been wrapped prior to shipment for their protection. It is best to insert them by removing the top cover of the oven on a countertop.

Before installing the Hearth stones, verify that the stone's support bar (*at the center*) is properly located in the oven's cavity over the bottom (hearth) burner.

The support bar simply locks-in into the provided slots at both ends of the bottom burner cavity. (**See figure # 2**)

Once the Hearth Stones are installed inside the oven, the Oven Cavity Top can be inserted into the oven. The cavity top rests between the side walls and the oven cavity back wall. (**See figure # 2**).

Please note that the Oven Cavity Top front flange rests inside the front arch of the oven main opening. Insert the Oven Cavity Top at a slight angle when restingthe top agains the sides and back.

The Top Stone can now be placed so it rests on top of the Oven Cavity Top. Place the stone centered between the notches of the oven cavity back wall.

Insert the Exhaust Assembly by resting it on top of the Oven Cavity Top and locking it between the notches of the back wall. (See *Figure # 3*).

SLOTS

Figure #2

HEARTH BURNER

Figure #3

Install the Top Cover. The Top Cover should be placed from the back forward at a slight angle. Simply align the back exhaust opening with the Exhaust Assembly back side and slide forward until all Top Cover sides rest one the perimeter of the oven walls.

When fully assembled, all components would be placed as shown on Figure # 4:

Your \mathcal{A} rtisanTM Pizza Oven is now fully assembled and ready for its gas connection.

GAS CONNECTION—LIQUID PROPANE (LP)

NEVER CONNECT THE PIZZA OVEN TO AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the oven is fitted for LP gas. Connecting to an improper gas type will result in poor performance and increased risk of damage or injury. Total gas consumption (per hour) with all burners set on "HI" is a follows:

Hearth & Back Burners 37,000 BTUH Total

The installation of this appliance must conform with local codes or, in the absence of local codes, to the national fuel gas code, ANSI Z223.1a-1988. Installation in Canada must be in accordance with the Standard CAN/ CGA-B149.1 Natural Gas Installation or CAN/CGA-B149.2, Propane Installation Code.

Manifold pressure with LP Operating: 10.0" W.C. Non-operating: 11.2" W.C.

L.P. TANK REQUIREMENTS:

Use only a standard 20 Lbs. (5 Gal.) propane gas cylinder (approx. 12" \emptyset / 18" tall). The tank must be installed in the upright position. Do not use a dented or rusty LP tank as it may be hazardous and should be checked by your LP supplier. Never use a cylinder with a damaged valve.

The LP gas cylinder must be constructed and marked in accordance with the specifications for LP gas cylinders of the U.S. Department of Transportation (DOT) 4BA, 4BW, and 4E.with an ACME thread/OPD (over fill protection device) installed.

THE GAS PRESSURE REGULATOR PROVIDED WITH THIS APPLIANCE MUST BE USED. RE-PLACE WITH REGULATOR SES MODEL 220-0280

▲ MISE EN GARDE

LE RÉGULATEUR DE PRESSION DE GAZ FOURNI DE CE APPAREIL DOIT ÊTRE UTILISÉ. REMPLACER AVEC LE RÉ-GULATEUR SES MODÈLE 220-0280

The cylinder must be provided with a shut off valve terminating in an LP gas supply cylinder valve outlet specified, as applicable, for connection type **QCC1** (CGA-791 or ACME threads) in the standard for compressed gas cylinder valve outlet and inlet connections ANSI/CGA V-1.

LP GAS CONNECTION TO LP TANKS:

Pizza ovens require a 60,000 BTUH minimum regulator / hose assembly. To connect the regulator / hose assembly follow the next steps:

• Locate the regulator and gas connection point in the rear left side of your Oven unit .

- Fasten the hose connection to the 1/2" FPT x 3/8" ODF (flare fitting) connected to the elbow. (**See Figure # 5**). It is best to use a wrench of the appropriate size to fasten this connection.
- Fasten the hose regulator to the LP cylinder by hand tightening the green connector to the tank valve until the knob stops rotating and it is fixed to the cylinder's valve.

RECOMMENDED APPLIANCE AND CYLINDER PLACEMENT:

The $\operatorname{Artisan}^{\mathbb{M}}$ Pizza Oven should be placed on a non-combustible countertop surface suitable for its operation. (see page 6 for this information). The LP supply cylinder or tank should never be placed on the counter next to the oven as radiated heat from the oven could possibly create a hazardous condition and risk of explosion.

For safety, please note of the following instructions:

- 1. When an LP cylinder and hose is placed close to the unit, a tripping hazard with the hose or cylinder might occur. (see Figure 6a and 6b)
- 2. The length of the hose and the location of the cylinder needs to be such as not to interfere with the unit operation and if it was to fall to the ground, it will not strike the unit on its downward fall nor pull the unit sufficiently to cause spillage of liquids or food, should the cylinder be tipped in any direction.
- 3. It is recommended to use a standard 20 lbs. LP cylinder (approx. 12" Ø / 18" tall) designed for vapor extraction marked in accordance of LP gas cylinders and US Department of Transportation DOT specifications 4BA, 4BW, and 4E. (also approved under Transport Canada specifications 4BAM, 4BWM, and 4EM when necessary) with an ACME thread / OPD (overfill protection device) installed.
- 4. Connect and disconnect the hose according to the procedure on page 10 and always check for gas leaks according to the procedure on page 16 & 17.
- 5. If the Pizza Oven is not in use, the gas must be turned off at the supply cylinder.
- 6. Storing the Pizza Oven indoors is permissible only if the cylinder is disconnected and removed from the Pizza Oven.

- 7. Cylinders must be stored outdoors out of the reach of children and shall not be stored in a building, garage or any other enclosed area.
- 8. Only use the pressure regulator and hose supplied with your Pizza Oven. A replacement regulator and hose assembly can be obtained by contacting *Artisan*™ Gourmet Grills.
- 9. The LP cylinder valve connection as well as the pressure regulator supplied should be attached according to the diagram on page 10.
- 10. The LP cylinder should be placed upright for vapor withdrawal only. Never turn the cylinder sideways or upside down.
- 11. The LP cylinder must include a permanent collar to protect the cylinder valve at all times.
- 12. Do not store a spare gas cylinder under or near this Pizza Oven.
- 13. Never fill the LP cylinder beyond 80 % full.
- 14. If instructions 12 and 13 are not followed exactly, a fire causing death or serious injury may occur.
- 15. Place dust cap on cylinder valve outlet whenever the cylinder is not in use. Only install the type of dust cap on the cylinder valve outlet that is provided with the cylinder valve. Other types of caps or plugs may result in leakage of propane.

A CAUTION

CYLINDERS MUST BE STORED OUTDOORS IN A WELL VENTILATED AREA OUT OF THE REACH OF CHILDREN.

DISCONNECTED LP CYLINDERS MUST HAVE THREADED VALVE PLUGS TIGHTLY INSTALLED, AND MUST NOT BE STORED IN A BUILDING, GARAGE OR ANY OTHER ENCLOSED AREA. THE GAS MUST BE TURNED OFF AT THE SUPPLY CYL-INDER WHEN THE UNIT IS NOT IN USE. IF THE APPLIANCE IS STORED INDOORS, THE CYLINDER MUST BE DISCONNECTED AND REMOVED FROM THE APPLIANCE.

▲ MISE EN GARDE

LE CYLINDRE DOIT ÊTRE STOCKÉ À L'EXTÉRIEUR DANS UN ENDROIT BIEN VENTILÉ ET HORS DE LA POR-TÉE DES ENFANTS.

DÉBRANCHER LES BOUTEILLES DE LP DOIVENT AVOIR DES BOUCHONS DE VALEUR VISSÉS HERMÉTIQUEMENT INSTALLÉS, ET NE DOIVENT PAS ÊTRE STOCKÉS DANS UN BÂTIMENT, GARAGE OU TOUT AUTRE ESPACE FERMÉ. LE GAZ DOIT ÊTRE ARRÊTÉ AU NIVEAU DU CYLINDRE D'ALIMEN-

∆ WARNING

YOUR ARTISAN™ PROFESSIONAL GRILL'S PRESSURE REGULATOR HAS A **MAXIMUM INPUT PRESSURE OF 14" WC.** (OR APPROX. .5 PSI) , AND A **SAFETY LIMIT OF 69" WC.** (2.5 PSI).

▲ AVERTISSEMENT

VOTRE RÉGULATEUR DE PRESSION DE ARTISAN PROFESSIONAL GRIL A UNE PRESSION D'ENTRÉE MAXIMALE DE 14" WC (OU ENVIRON 0,5 PSI), ET UNE LIM-ITE DE SÉCURITÉ DE 69" WC (2,5 PSI).

\triangle REGULATOR NOTICE

Exposure to pressures above the safety limit of 69" WC. will permanently damage the gas regulator requiring a replacement.

OVER PRESSURE DAMAGE IS NOT COV-ERED BY YOUR ARTISAN WARRANTY.

Although *Artisan*[™] Professional Grills does not provide the LP cylinder, if one was to be used by the end user, we strongly recommend following the ANSI Z21.89-2017 / CSA 1.18-2017 guidelines for proper ventilation requirements when using LP cylinders in an enclosure:

16. An enclosure for an LP gas cylinder shall be ventilated by openings at the level of the cylinder valve and at floor level. The effectiveness of the opening(s) for purposes of ventilation shall be determined with the LP gas supply cylinder in place.

- 17. This shall be accompanied by one of the following:
 - a. One side of the enclosure shall be completely open; or
 - b. For an enclosure having four sides, a top and a bottom (at least two) ventilation openings at cylinder valve level shall be provided in the side wall, equally sized, spaced at 180 degrees (3.14 rad), and unobstructed.
- 18. Each opening shall have a total free area of not less than ½ in²/lb. (7.1 cm²/kg) of stored fuel capacity and not less than a total free area of 10 in² (64.5 cm²). *Example: 20 Lb. cylinder = 10 in*²
- 19. The ventilation opening(s) shall be provided at floor level and shall have a total free area of not less than ½ in²/lb. (7.1 cm²/kg) of stored fuel capacity and not less than a total free area of 10 in² (64.5 cm²).
- 20. If ventilation openings at floor level are in a side wall, there shall be at least two openings. The bottom of the openings shall be at floor level and the upper edge no more than 5 in (127 mm) above the floor. The openings shall be equally sized, spaced at 180 degrees (3.14 rad) and unobstructed.
- 21. Every opening shall have minimum dimensions so as to permit the entrance of a 1/8 in (3.2 mm) diameter rod.

LP GAS CONNECTION TO LP PIPED SYSTEMS:

An LP piped system is one with a large central LP tank that feeds the entire household. Those systems are normally equipped with a high pressure regulator by the large LP tank and low pressure regulators close to the home.

The gas line connectors must comply with the *Standard for Connectors for Outdoor Gas Appliances* and *Manufactured Homes, ANSI Z21.75* • CAS 6.27, and suitable for outside installation. The maximum length of the connection shal be 6 Ft. (1.82 m)

GAS CONNECTION - NATURAL GAS (NG)

NEVER CONNECT THE PIZZA OVEN TO AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the oven is fitted for natural gas. Connecting to an improper gas type will result in poor performance and increased risk of damage or injury.

Total gas consumption (per hour) with all burners set on "HI" is a follows:

Hearth & Rear Burner

38,000 BTUH Total

The installation of this appliance must conform with local codes or, in the absence of local codes, to the national fuel gas code, ANSI Z223.1a-1988. Installation in Canada must be in accordance with the Standard CAN/ CGA-B149.1 Natural Gas Installation or CAN/CGA-B149.2, Propane Installation Code.

Manifold pressure with NG:

Operating:5.0" W.C. (.14 PSI)Non-operating:5.5" W.C. (.16 PSI)Optimum pressure:7.0" W.C. (.25 PSI)

NOTE: To ensure proper heating performance of this appliance, verify that the gas line supply pressure is adequate (7.0" W.C. supply pressure is preferred) to maintain 5" W.C. manifold pressure.

Use a minimum 1/2" Ø Flex Hose to prevent gas starvation. Alternatively, use a 1/2" NPT hard gas pipeline. (*See Figure # 7*)

Ensure that the service pipe supplying the oven is fitted with a shut off valve conveniently positioned and easily accessible as an emergency gas shutoff.

Your $\operatorname{Artisan}^{\mathbb{M}}$ Pizza Oven for use with Natural Gas comes equipped with its own regulator which MUST NOT be removed. If this regulator needs to be replaced use only the type specified by $\operatorname{Arti}_{san}^{\mathbb{M}}$ for this appliance.

To connect the hose assembly follow the next steps:

- Locate the regulator and gas connection point in the rear left side of your oven unit.
- Fasten the Flex Hose connection to the 1/2" ODF (flare fitting) provided with the oven unit.
 (See Figure # 7). When using a 1/2" Ø flexible stainless steel gas hose, do not connect a hose that is more than 48" in length.
- Alternatively, you can use a 1/2" NPT hard gas pipeline with the appropriate fittings.

COUNTERTOP INSTALLATIONS:

Because of the $\operatorname{Artisan}^{\mathbb{M}}$ Pizza Oven's unique countertop design, it is possible to install the gas supply (NG or LP) from a location below the counter. The oven is constructed with an opening at the bottom heat shield to facilitate connections. (**See figure # 8**)

Standard connections through the back panel can be converted to bottom connections as follows:

- Removing the (4) 10-32 screws that support the bottom heat shield.
- Removing the 1/2" gas line extension before the Gas Pressure Regulator and adapter fitting (1/2" NPT x 3.8" ODF if present on LP Systems)
- Removing the exterior electrical cable Strain Relief.
- Feeding the electrical plug through the back panel downward.
- Installing a new flexible gas line with appropriate fittings to the Gas Pressure Regulator and routing it downwards.
- Re-installing the 10-32 screws to secure the bottom heat shield.

When considering installing the gas supply through the bottom of a non-combustible countertop, it is recommended to have a 4" diameter hole located on the countertop for piping and electrical requirements.

The center of the 4" Ø hole should be located approximately 3" from the back panel and 3" from the right side of the oven base. Keep in mind the final location, clearance to non-combustible materials and free exhaust clearances required for the Pizza Oven when locating such access hole.

It is highly recommended that the 4" Ø hole be constructed in such manner as to provide a 3/8" raised lip to prevent water or spills on the countertop from falling into the under-counter section. Refer to the ARTP-PZA Specification sheet for additional information.

It is recommended to install an access door such as $\operatorname{Artisan}^{\mathbb{M}}$ double sided doors, in order to reach the LP Gas Tank or the NG Supply Gas Line shut-off valve as well as the GFCI receptacle to disconnect power to the Pizza Oven.

Refer to Page 12 for ANSI Z21.89-2013 / CSA 1.18-2013 guidelines for proper ventilation requirements when using LP cylinders in an enclosure.

LEAK TESTING:

GENERAL:

Although all gas connections on your *Artisan*[™] Pizza Oven are leak tested at the factory prior to shipment, a complete gas tightness check must be performed at the installation site due to possible mishandling in shipment, or excessive pressure unknowingly being applied to the unit.

Periodically check the whole system for leaks, or immediately check if the smell of gas is detected.

BEFORE TESTING:

- Make sure that all packing material is removed from the oven.
- Make sure the Burners are properly seated in the oven .
- Do not smoke while leak testing.
- Never leak test with an open flame.
- Make a soap solution of one part liquid detergent and one part water for leak testing purposes.
- Apply the solution to the gas fittings by using a spray bottle, or brush.
- For LP units, always check with a full cylinder.

TO TEST:

- Make sure all control valves are in the "OFF" position.
- Apply the soap solution described above to all fittings.
- Turn the gas supply on.
- Check all connections from the supply line, or LP cylinder up to and including the manifold pipe assembly.
- Soap bubbles will appear where a leak is present.
- If a leak is present, immediately turn off gas supply, tighten any leaking fittings, turn the gas supply back on, and recheck.
- If you cannot stop a gas leak, turn off the gas supply and call the dealer where you purchased your oven.
- Do not use the Pizza oven until all connections have been checked and do not leak.
- Only those parts recommended by the manufacturer should be used on the oven. Substitution can void the *Artisan™* Pizza Oven's warranty.

IMPORTANT NOTE:

ALWAYS CHECK FOR LEAKS AFTER EVERY LP TANK CHANGE.

If a leak is present, or if the connection hose shows signs of wear, these conditions must be corrected prior to using your oven.

Check all gas supply fittings for leaks before each use. It is handy to keep a spray bottle of soapy water near the shut-off valve of the gas supply line. Spray all the fittings. Bubbles indicate leaks.

OVEN AND ACCENT LIGHTS:

The oven light button is located on the upper left side of the front control panel. This switch controls both the oven space light as well as the front panel accent lights directly above the control knobs.

LIGHTING INSTRUCTIONS:

BEFORE LIGHTING LP SYSTEMS:

The pressure regulator (**Type QCC1**) and hose assembly supplied with the $\mathcal{A}rtisan^{\mathsf{TM}}$ Pizza Oven must be used. Never substitute regulators for those supplied with the oven. If a replacement is necessary, contact the factory for proper replacement.

NG SYSTEMS:

Make sure all connections are properly assembled whether is through the back or under the unit.

TO LIGHT, OPEN THE DOOR COVER. Your $\mathcal{A}rtisan^{\text{TM}}$ Pizza Oven is equipped with an automatic burner lighting system. When the knob is pushed and turned, the automatic lighting system is active.

The system will immediately start a Spiral Hot Surface Igniter and open its safety gas valves when ready. This system lights up the burners instantly as soon as gas has reached the burners.

Once the burner has been lit, the automatic lighting system will continue glowing as a safety measure. If the flame suddenly went off by heavy wind or lack of fuel (NG or LP gas) the automatic lighting system will continue to glow in order to relight the burner.

This is a safety feature that is constantly monitoring the burner and making sure that the flame is burning correctly.

(See Figure # 9)

The hearth burner is a very large burner located at the bottom of the unit and heats up the hearth stones by a direct flame as well as convection heat.

It takes a few minutes for the hearth burner to warm up to operating temperature, thus if turned on and immediately set to low heat, it will take a substantial amount of time to reach cooking temperatures.

When lighting, always keep your face and body as far away as possible from the burners.

NOTE: If electrical power is interrupted while the unit is operating, the safety gas valves will close within 10 to 30 seconds in order to avoid any gas leaks. The unit will resume operation once the electrical power has been restored.

TO VERIFY OPERATION OF BOTH BURNERS:

Look straight into the oven cavity for the Back Burner. Flames should be directly visible at the back.

The Hearth Burner is visible through the front viewing port. (see figure # 10).

The hearth burner is best viewed downwards at approximately 45° angle .

PREHEATING THE OVEN:

Preheating the Hearth Stones at maximum is important to allow proper temperatures at lower settings later on as well as speeding up the process of heating up the oven. After lighting the Hearth and Back Burners and as described before, allow to preheat on "**HIGH**" for approximately 25 minutes before beginning to cook.

If faster oven heating is desired, the over door cover may be placed back in the unit. This will allow the oven to be heated in approximately 15 minutes only, when both burners are set to HIGH.

Please note: The Hearth Stones as well as the Top Stone are heavy and have a great thermal mass. If they are overheated by leaving the unit on HIGH unattended for several minutes, (specially when the oven cover is in place), it may be impossible to cook anything without burning your food.

While this is not detrimental to the unit in any way, it will take several minutes to cool off at low settings or it might require to turn the oven completely off until normal cooking temperatures are restored.

PREHEATING THE TOP STONE:

Preheating the Top Stone is not necessary. The Top Stone sits directly in the exhaust flue of the Hearth Stone Burner, therefore, it will be already preheated by the time the oven reaches cooking temperatures.

The Back Burner is used to create a blast of hot air and add heat to the Top Stone which will radiate down onto the food and reach searing temperatures very fast. It should not be left on HIGH setting for long times as it will make the oven Top Stone very hot beyond usable cooking temperatures.

NOTE: If the Back Burner is left ON to provide a warm and appealing glow while cooking, please do so at a low setting with minimal flames to prevent the Top Stone from overheating.

BURNER ADJUSTMENTS:

NOTE: The $Artisan^{\text{TM}}$ Pizza Oven Burners do not require any primary air-mix adjustment as they have been already factory adjusted. The need only to be checked visually for proper performance and low temperature settings only.

The $\operatorname{Artisan}^{\mathbb{M}}$ Pizza Oven is equipped with adjustable gas valves. These valves can be adjusted for burner minimum (MIN) settings only. This procedure can be done by removing the gas adjustment knobs and bezels on the front panel to expose the valve adjustment screw. (A small blade screw driver is required for this adjustment). (See Figure # 11)

BACK BURNER LOW HEAT SETTING ADJUSTMENT:

NOTE:

THE LOW HEAT SETTING ON YOUR OVEN IS PRESET AT THE FACTORY. ADJUST ONLY IF ALTI-TUDE OR ENVIRONMENTAL FACTORS ARE CAUSING POOR, LOW HEAT, PERFORMANCE.

ADJUSTMENT STEPS:

- 1. Follow lighting instructions and set the control knob on "HIGH" and allow the burner to preheat for 5 minutes.
- 2. Turn the control knob to "MIN" and wait for the burner temperature to drop and stabilize.
- 3. Insert a small flat blade screwdriver into the LOW SETTING screw of the gas valve to begin the flame height adjustment.
- 4. Turn counter-clockwise to INCREASE the low heat BLUE flame, Clockwise to DECREASE.
- Adjust the flames so the burner flame is approximately 1/8" to 3/16" in length in the LOW position. (See *Figure # 12*)

Even if the flame is set very low, the automatic ignition system and its hot surface igniter will continue glowing as a safety measure, while allowing the safety gas valves to remain open flowing gas to the burner.

▲ WARNING

NEVER ADJUST THE BURNER SO LOW THAT IT MAY GO OUT DURING USE. DO NOT OPERATE THE OVEN WITH THE LOW HEAT SCREW REMOVED. GAS CAN ESCAPE AND CAUSE A

POTENTIALLY HAZARDOUS CONDITION.

AVERTISSEMENT

NE JAMAIS AJUSTER LE BRÛLEUR SI BAS QU'IL PEUT S'ÉTEINDRE PENDANT L'UTILISATION. N'UTILISEZ PAS LE FOUR AVEC LA VIS À CHALEUR BASSE RETIRÉE. **LE GAZ PEUT S'ÉCHAPPER ET PROVOQUER**

UNE CONDITION POTENTIELLEMENT DANGEREUSE.

HEARTH STONE (BOTTOM BURNER) LOW HEAT SETTING ADJUSTMENT:

NOTE:

THE LOW HEAT SETTING ON YOUR OVEN IS PRESET AT THE FACTORY. ADJUST ONLY IF ALTI-TUDE OR ENVIRONMENTAL FACTORS ARE CAUSING POOR, LOW HEAT, PERFORMANCE.

ADJUSTMENT STEPS:

- 1. Remove the Hearth stone closest to the oven opening in order to view the entire Hearth Burner.
- Follow lighting instructions and set the control knob on "HIGH" and allow the burner to preheat for 5 minutes.

- 3. Turn the control knob to "MIN" and wait for the burner temperature to drop and stabilize.
- 4. Insert a small blade screwdriver into the LOW SETTING screw of the gas valve to begin the Hearth Burner adjustment.
- 5. Turn counter-clockwise to INCREASE the low heat flame, Clockwise to DECREASE.
- 6. Adjust the flames so the burner flame looks BLUE in color and is stable without empty areas around the perimeter of the burner (See *Figure # 13*)
- 7. The flame should be between 1/8" and 3/16" in height when properly adjusted.
- 8. The door opening, door threshold and the cavity in general, will be hot after this adjustment. Let the entire oven cool down to the touch before replacing the Hearth Stone removed in step 1.
- 9. Reattach the knobs by pushing them onto the stems of the gas valves.

The automatic burner igniter system will continue to glow even when the burner is at it's lowest setting. The hot surface igniter will continue glowing as a safety measure, while allowing the safety gas valves to remain open flowing gas to the burner.

NOTE:

The Air Shutter (air mixer) on the Heart Stone Burner is already preset from the factory for your units' fuel requirement (NG or LP). In high altitude conditions, there could there be poor combustion and soot forming around the burner ports. If that is your situation, simply adjust the air-shutter by loosening the set screw (underside of the burner) and open just slightly for a better air-mix. The flame should only be slightly yellow at the base ports and have blue tips. The air shutter gap should be between 1/8" to 3/8" maximum depending on your fuel.

▲ WARNING

NEVER ADJUST THE BURNER SO LOW THAT IT MAY GO OUT DURING USE. DO NOT OPERATE THE OVEN WITH THE LOW HEAT SCREW REMOVED. GAS CAN ESCAPE AND CAUSE A

POTENTIALLY HAZARDOUS CONDITION.

AVERTISSEMENT

NE JAMAIS AJUSTER LE BRÛLEUR SI BAS QU'IL PEUT S'ÉTEINDRE PENDANT L'UTILISATION. N'UTILISEZ PAS LE FOUR AVEC LA VIS À CHALEUR BASSE RETIRÉE. LE GAZ PEUT S'ÉCHAPPER ET PROVOQUER UNE CONDITION POTENTIELLEMENT DANGEREUSE.

COOKING WITH YOUR PIZZA OVEN:

Your $\operatorname{Artisan^{TM}}$ Pizza Oven has been designed to provide very fast heat-up times as well as a broad rage of operating temperatures for cooking different foods. In principle, the oven's heat sources function as follows: (See *Figure # 14*)

- The Hearth Burner directly heats the Hearth Stones and this heat makes its way into the oven cavity through the back area.
- The Back Burner in itself, provides additional heat to the oven that radiates into the oven cavity when it's turned on.
- The heat from the Back Burner also rises through the top of the oven heating up the Top Stone and rolls over in order to exist through the rear exhaust of the unit.
- The heat of the Top Stone also radiates downwards, further heating up the Hearth Stones.

HEATING UP:

From a "cold" oven, start the heating process by using the Hearth Burner and Back Burner on "HIGH" settings.

Maintain this level of heat for approximately 10 to 15 minutes with the doors opening cover closed to heat up the oven *faster*.

After this quick heat stage, turn all controls to "LOW" setting so you do not over heat the Hearth or the Top Radiant Stones.

Stones heat up fast, but take several minutes to cool off... If you overheat your stones, it'll take a while longer for your oven to come down to proper cooking temperatures.

MAINTAINING TEMPERATURES:

Depending on how you cook with your $Artisan^{\text{TM}}$ Pizza Oven, temperatures can change by having the oven door cover Open or Closed.

- A fast turn around of several pizzas cooked with an open oven, will require more heat input from the burners to maintain the stones as well as the oven cavity hot.
- A single pizza ,slowed cooked with closed opening, requires minimal heat input from both burners.

As a general rule, once the Hearth Burner is hot, it will need little heat to be maintained hot, so setting it at "LOW" will suffice. Use the Back Burner at LOW settings while cooking and only use on HIGH to quickly broil or brown at the last minutes of your cooking. It only takes a few seconds on HIGH to reach very high broiling temperatures. Putting too much heat from the Top Stone will burn your food too quickly before the bottom dough is done and also overheat the Hearth Stone in the long run.

Practice with several pieces of dough of different thicknesses the first time, until you know how much heat to apply from the bottom and the top while cooking your Pizzas. It will not be unusual to burn a few pizzas (or other types of dishes) until you become familiar with the oven's capabilities and temperature management.

STAINLESS STEEL CARE:

Stainless Steel is widely used for catering and residential kitchen equipment because of its strength, its ability to resist corrosion and its ease of cleaning. In fact, stainless steel ranks alongside glass and new china in terms of "ease of cleaning" and in percentage removal of bacteria during washing. As a result of these virtues, the metal is often taken for granted and it is assumed that no problems will arise during its usage. However, some care is required to ensure that the stainless steel can live up to this reputation.

DAY TO DAY CARE:

To maintain the original appearance of your $Artisan^{m}$ Pizza Oven , a regular cleaning routine should be carried out using the following guidelines:

- 1. After use, following the safety precautions detailed on page 4 and 5, wipe the Oven with a soft damp soapy cloth and rinse with clean water, preferably warm/hot water. This should remove most substances encountered during the cooking process.
- 2. For more tenacious deposits, including oil, grease and water-borne deposits, use a multi purpose cream cleanser and apply with a soft damp cloth. Rinsing with fresh water, as described above, should follow as a last step.
- 3. For really stubborn dirt or burnt-on grease, a nylon-scouring pad may be used in conjunction with the cream cleanser. On no account should "wire wool" pads be used unless they are made of stainless steel.
- 4. Harsh abrasives and scouring materials should not be used for cleaning stainless steel as they will leave scratch marks in the surface and damage the appearance of the Oven. Likewise do not use wire brushes, scrapers or contaminated scouring pads.
- 5. Your $\operatorname{Artisan^{m}}$ Pizza Oven has a directional polished grain, any cleaning with abrasives should be carried out along this grain direction and not across it.
- 6. After use, always remove wet cleaning aids (such as cloths, pads, containers) from the surface, to avoid formation of water marks or stains.
- 7. If required, dry the Oven after use with a soft dry cloth or towel.

If the preceding guidelines are adhered to, your $\operatorname{Artisan}^{\mathbb{M}}$ Pizza Oven should offer excellent life and should live up to its reputation of being "stainless".

Neglect of this practice, however, can lead to deterioration of the surface and, in some extreme cases, corrosion of the steel itself. The two most common types of corrosion that may be encountered, particularly on stainless steel, are rust marks and pitting of the surface.

RUST-BROWN MARKS:

When this type of staining occurs it is unlikely that rusting of the stainless steel itself caused the marks. Similar marks can be found with both porcelain and plastic sinks. The rust marks are more likely to be the result of small particles of "ordinary-steel" which have become attached to the surface; these have subsequently rusted in the damp environment. The most common source of such particles is from "wire-wool" scouring pads, but contamination may also occur from carbon steel utensils and old cast iron water supply pipes.

These brown marks are only superficial stains, which will not harm the Oven; they should be removable using a soft damp cloth and a multi-purpose cream cleanser.

Occasionally, it may be necessary to resort to a proprietary stainless steel cleanser, to return the surface of the Oven to its original condition. To avoid re-occurrence of any "rust-staining" it is essential that the source of the contamination is eliminated.

PITTING:

Another form of corrosion, which occasionally occurs in stainless steel, is pitting of the surface. The reason for this corrosive attack can usually be attributed to certain household products, for example:

Bleaches:

Most common domestic bleaches & sterilizing solutions contain chlorine in the form of sodium hypochlorite. If used in concentrated form, bleaches can attack the stainless steel, causing pitting of the surface. They should always be used to the strengths prescribed by the manufacturer and should be thoroughly rinsed off with clean water immediately after use. All cleaning agents containing hypochlorite are unsuitable for long term contact with stainless steel and, even when used in the highly diluted form, they can produce pitting under certain conditions.

Foodstuffs:

In general stainless steel is fully resistant to all foodstuffs in common use. Only in isolated cases, such as when concentrated salt and vinegar mixtures are allowed to remain in contact with the steel for a long period, can any surface marking result.

CARE & MAINTENANCE OF YOUR OVEN:

OVEN HEARTH STONE:

The easiest way to clean the Hearth Stone is with *HIGH TEMPERATURE* immediately after cooking is completed. The food particles will burn off the surface. If the Oven is allowed to cool before cleaning, then cleaning will be more difficult.

The Hearth Stone used over the Bottom Burner will primarily self-cleaning during High Temperature oven operation.

Then after the Oven and Stone has cooled, remove it from the Oven and brush off burned debris if needed or use a Shop Vacuum to remove burned particles and ash.

STAINLESS STEEL:

The Oven is made from commercial quality type 304 nonrusting and non-magnetic stainless steel, and the cleaning information shown on Page 22 should be followed.

BOTTOM BURNER CLEANING:

It may occasionally be necessary to brush, blow or vacuum accumulated food ashes from the burner surface and cavity. Do so carefully and only when the burner is cool.

ORIFICE CLEANING:

With the burner removed, remove the orifice and shine a flashlight through the openings to ensure there is no blockage. Use a needle to clear any debris. Be extremely careful not to enlarge the hole or break off the needle.

TO REASSEMBLE THE BOTTOM BURNER (IF REMOVED):

Replace the burner by sliding the air intake over the brass orifice, centering it in the hole and resting the rear of the burner onto the base of the cavity and screwing the support bracket into the bottom base.

IT IS EXTREMELY IMPORTANT TO CENTER THE BURNER ON THE ORIFICE PROPERLY.

Make sure the burner is level and does not rock. Special care must be taken not to hit or damage the Hot Surface Igniters or wires while replacing the burner.

NEVER CLEAN THE HEARTH STONE WITH ANY TYPE OF LIQUID WHILE IT IS ON THE OVEN. LIQUID CAN PER-MANENTLY DAMAGE THE BURNER LOCATED BELOW.

⚠ WARNING

DO NOT ALLOW EXCESS GREASE OR LIQUIDS TO ACCUMULATE ON THE HEARTH STONE AS THIS WILL CREATE A FIRE HAZARD.

HOT SURFACE IGNITERS:

The Spiral Hot Surface Igniters do not need maintenance. Because of the high temperature that they achieve when operating, they will vaporize and debris or dust, thus they should remain permanently clean.

However, when cleaning around them, be extremely careful not to hit the igniter or it's protective cage as Hot Surface Igniters are fragile and could break when struck.

NOTE: Rough handling of the Hot Surface Igniter can crack the element or ceramic body, causing the igniter to fail.

ADDITIONAL CONSIDERATIONS:

Always keep the area around the oven free of obstructions and debris. Maintain at least 1" of space around Oven to ensure proper airflow, and keep all ventilation openings clear and free of debris.

Visually check flame characteristics and compare to description on page 18 to 20. Adjust if needed. Clean appliance after each use, and check for blockages, especially at the burner orifices, after periods of prolonged non-use.

To maintain the appearance of your $Artisan^{TM}$ Pizza Oven for many years, keep it covered when not in use. Backyard environments are harsh on your Oven's finish. Long exposure to sun, water, yard chemicals and the elements will reduce the appearance of the stainless steel.

This is especially applicable in ocean front locations, or locations subject to sea mists. $Artisan^{M}$ Professional Grills strongly recommends that you cover your oven when not in use.

TROUBLESHOOTING:

BEFORE CALLING FOR SERVICE:

If your *Artisan*[™] Pizza Oven does not function properly use the following checklist before contacting your dealer for service. You may save the cost of a service call and the inconvenience of being without your Oven. Additional troubleshooting tips can be found on our website at www.artisangrills.com or www.alfrescogrills.com/artisan.

SPIDER AND INSECT WARNING:

Spiders and insects can nest in the burners of this or any other Oven, and cause the gas to flow from the front of the burner. This is a very dangerous condition, which can cause a fire to occur behind the valve panel, thereby damaging the oven and making it unsafe to operate.

WHEN TO LOOK FOR SPIDERS: You should inspect the burners at least twice a year or immediately if any of the following conditions occur:

- 1. The smell of gas in conjunction with the burner flames appearing yellow.
- 2. The Oven does not reach temperature.
- 3. The Oven heats unevenly.
- 4. The burners make popping noises.

OVEN WON'T LIGHT:

First determine if the Spiral Hot Surface Igniters are functioning properly. They should be glowing Yellow -White when operating and should do so within 5 to 10 seconds after turning the knob to "MAX". If no glow is seen when turning either knob, Is the power cord connected? Has the GFCI tripped? If power supply is okay, then ensure that the knob is properly turned to the "HIGH" position.

If the Hot surface Igniters are working correctly, next determine if gas is reaching the burners. Ensure the gas supply is turned on, and that there are no leaks according to the procedure on page 15. Adjust according to the procedure on page 18 or call for service. If the burner will not light, and the gas supply has been confirmed, then check the burner for blockages.

FLAME IS YELLOW / GAS SMELL:

IF YOU SMELL GAS WHILE THE OVEN IS OPERATING, IMMEDIATELY TURN OFF ALL BURNERS. Perform a leak test and check for blockages.

NOTE: If the Oven is operating in a dusty area or if heavy grease is present, some orange tips on the burner flame should be considered normal.

LOW / INSUFFICIENT HEAT:

Ensure that adequate preheat time has elapsed. The Hearth Stone Bottom Burner should preheat for at least 10 to 15 minutes with the doors closed. You should allow the oven to preheat for at least 15 minutes with the doors closed.

If adequate preheat time was allowed, check the gas supply for a damaged and/or kinked supply line. Replace if necessary. On LP units, a mostly empty tank may not have sufficient pressure to run the oven at high heat. Replace with a full tank. Make sure that the regulator/hose assembly being used is the unit supplied with the oven. On NG units, ensure that the flexible supply line is at least 1/2" diameter. Check the gas supply pressure to ensure at least 5" W.C. for NG and 10" W.C. for LP.

If gas supply is adequate, check burners for blockages according to the procedure described before. Check flame characteristics according to the procedure on page 18 to 20 and adjust if needed. Check that there is no pressure being applied to the regulator attached to the back of the oven. This regulator contains a flexible diaphragm and should not touch the oven body or any surrounding objects. Check to make sure that the burners are clean and free from obstructions. Clean if necessary.

NOTE: No part of the oven should ever be lined with aluminum foil as it will interfere with airflow and can cause a high heat condition in the oven cavity and a high heat condition inside the control panel.

BURNER BLOWS OUT:

First determine if the problem is being caused by location. If location is subject to high winds, reposition the oven to provide some protection by placing the back of the oven toward the wind. Check the gas supply and flame characteristic according to the procedure under Low / Insufficient Heat. Check to ensure that the burner are correctly positioned in the oven. A correctly installed Bottom Burner and Back Burner should be seated firmly, fastened with screws with no side-to-side movement.

OVEN GETS TOO HOT:

IF THE OVEN GETS TOO HOT, TURN IT OFF IMMEDIATELY AND ALLOW IT TO COOL. Perform a leak test according to the procedure on page 15. If leaks cannot be corrected, call for service before attempting to use the oven.

LIGHT DOESN'T WORK:

Check that power is connected and that the GFCI has not tripped.

LIGHT BULB REPLACEMENT:

NOTE: Disconnect all power to your *Artisan*[™] Pizza Oven before any service or light bulb replacement is performed.

A Light bulb is located on the front right side of the oven cavity above the Hearth Stone cooking area. The area around the light fixture and the light fixture itself becomes extremely hot during oven operation with or without the light being turned on.

Additionally there are two accent light on the front panel. These light operate with the same light switch.

BEFORE REPLACING A LIGHT BULB, ALLOW SUFFICIENT TIME FOR THE FIXTURE TO COOL DOWN IF THE LIGHT OR THE OVEN WAS TURNED ON, OR BOTH.

A Light bulb can reach several hundred degrees when operating, so allow plenty of time for it to cool down.

There are two lamps available on your \mathcal{A} rtisanTM Pizza Oven:

Oven Light—G9 Base 120 VAC - 25 W Part # 210—0688

Front Panel Accent Light LED Blue Color—120 VAC Part # 210-0624

Should you need to replace the light bulbs in your $\mathcal{A}rtisan^{\mathsf{TM}}$ Pizza Oven, please refer to the following steps :

OVEN LIGHT:

It might be easier to replace the oven light by removing the top cover, oven exhaust, top stone and oven cavity top (see figure # 1 on page 8). Alternatively the oven light can be replaced from the oven opening if needed.

REMOVE THE LIGHT COVER:

The light cover is supported by a spring clip mechanism on the top of light fixture. Simply pry open the light cover from the top side by hand only, and push up the glass from the bottom edge. (See *Figure #15*). The spring clip will remain attached to the glass cover.

INSTALLING A NEW LIGHT BULB:

NOTE: When replacing halogen light bulbs, use a soft clean cloth (cotton or paper towels) when handling lights.

Always keep halogen lights free of fingerprints and grease when replacing. Because of the light bulb's very high operating temperature, grease or fingerprints left on the light bulb might reduce the bulb's life.

Insert a new light bulb using a clean cloth and do not force the light bulb in the socket. Very little effort is required for the bulb to "SNAP" and lock into place. Look at the bulb and verify that no fingerprints are left on it. Wipe off any fingerprints and or grease that might have accidentally come in contact with the glass of the light bulb.

Replace the light cover by inserting it into the light fixture at a slight angle until it "SNAPS" into place with the galss cover spring clip.

Power up your \mathcal{A} rtisanTM Pizza Oven and verify the light bulb operation by turning on the light switch.

FRONT PANEL ACCENT LIGHTS:

The Front Panel accent light are located under the front panel bullnose. In order to replace them, the Front Panel must be removed by the following procedure: (See Figure # 17)

ACCENT LIGHT PANEL ASSEMBLY

- Remove the Front Panel Gas Knobs (2). •
- Remove the Front Panel Top screws (2).
- Remove the Front Panel Bottom screws (3).

- Remove the Front Panel by pulling it towards the front and unplugging the light switch connectors.
- Unplug the accent light panel assembly (2) terminal connectors.
- Remove the accent light panel by removing the (3) 10-32 screws holding it to the main Front Panel. • (See Figure # 18) REFLECTOR PANEL

- Unplug the accent light from the panel harness by pulling straight out of the light.
- Replace the accent light by pressing the side lamp lock tabs (Blue Plastic) and pushing it through the mounting hole. (See Figure 20)
- Re-install all components in reverse order to finish the lamp replacement.
- Plug the terminal connectors into the light harness.
- Connect the light switch on the front panel and test before re-assembly of all components.

ACCENT LIGHT PANEL ASSEMBLY

ADDITIONAL IMPORTANT CLEANING AND STORAGE CONSIDERATIONS:

In order to maintain your $Artisan^{TM}$ Pizza Oven in clean working order, it will be necessary, under certain conditions, to take additional precautions.

If your oven is located in a coastal area, it will be exposed to salty air which is corrosive.

If it is located close to a swimming pool or Jacuzzi with chlorinated water, then it will be exposed to dilute hydrochloric acid which can be formed as a result of chlorine compounds used in the pool causing chlorine to be combined with hydrogen and water in the atmosphere.

Also, muriatic acid (another name for hydrochloric acid) is used to maintain the correct ph balance in the pool water. Chlorine is an oxidizing agent, and as such, it can promote rapid corrosion or other oxidizing processes which can damage various materials.

Type 304 stainless steel is highly resistant to corrosion but given enough exposure to such corrosive conditions, it might succumb to some degree, such that pitting or rusting may occur. Our Pizza Oven materials have been tested in saline solutions with higher salinity than sea water, and they have been tested in highly chlorinated solutions.

They have also been tested by exposure to highly acidic foods. During and after these tests, we found these materials were able to withstand exposure over prolonged periods of time. However, the above mentioned corrosive substances, along with neglect, can lead to a situation whereby conditions might combine to cause some damage to occur.

Therefore, we suggest that you always keep your $Artisan^{M}$ Pizza Oven clean, dry and covered when not in use.

This is even more important when long term storage is intended; always store the oven clean, dry and covered with your $\mathcal{A}rtisan^{TM}$ Pizza Oven cover.

Also, do not allow any food particles or grease to be left inside your oven, as this will attract rodents which, in addition to being undesirable from an hygienic standpoint, are likely to cause physical damage to your oven.

Rodents are known to chew on the insulation of wiring which will eventually cause permanent damage to the wiring and possibly other electrical components.

One final consideration for ovens located either along the coast or in a desert community: Wind driven sand is highly abrasive, therefore constant exposure will eventually pit and scratch almost anything; this is one more reason to keep your oven covered when not in use.

By routinely caring for your oven as outlined in this manual, you can enjoy many years of service from it and keep it looking the way it should.

In the event that any light rusting is found on the stainless steel, it will usually not be the stainless steel which is corroding but iron particles which have somehow been deposited on the surface. For more information on this subject, please request our "Rust removal bulletin".

As a first course of action though, we recommend "Bar Keepers Friend", available from many supermarkets and hardware stores. This product, if used as directed, will usually solve the problem. Note though, when using this product on textured surfaces such as your oven, always rub in the direction of the grain; never across the grain, since doing so will damage the finish.

See also page 22 and 23 for additional information.

HOW TO OBTAIN SERVICE

For service, please contact our $\mathcal{A}rtisan^{\mathsf{TM}}$ authorized service agency at:

(866) 203-5607

Please provide:

- Model Number
- Serial Number (located in Page # 2 of this manual or under the unit)
- Gas Type
- Date of installation
- A brief description of the problem.

For all other Artisan[™] Grills product inquiries please contact:

Artisan[™] Professional Grills . Customer Service Department. 1085 Bixby Drive City of Industry, CA. 91745

(888) 383-8800 or (323) 722-7900 (323) 726-4700. (fax)

Visit us on the WEB at: www.artisangrills.com or www.alfrescogrills.com/artisan

NOTES:		
30		

Artisan ™ Limited Warranty

The warranties shown below commence on the date of the original purchase.

- **15 Years** Stainless Steel Burners.
- **10 Years** All Stainless Steel Parts.
- **1 Year** All other parts.

TERMS APPLICABLE TO THE WARRANTY ABOVE:

Artisan[™] Professional Grill's warranty applies only to products installed for normal residential use. The warranty applies only to products installed in any one of the fifty states of the United States, the District of Columbia or the ten provinces of Canada.

This warranty **does** not apply to rust, corrosion, oxidation or discoloration, unless the affected component becomes inoperable, or to correct any defect caused by negligence, accident or improper use, maintenance, installation, service or repair. It **does not** cover labor or labor related charges.

Product must be installed and connected to a gas source in accordance with what is specified in the installation instructions or in the Care and Use Manual, with no exceptions, and by a qualified professional installer.

All replacement components, such as valves, etc, must be an Artisan product. Artisan's warranty only applies to the original purchaser and may not be transferred, and commences from the date of purchase, and is valid only with proof of purchase.

Limitations & Exclusions: 1. Artisan's warranty applies only to the original purchaser and may not be transferred. 2. Artisan's warranty is in lieu of all other warranties, expressed or implied and all other obligations or liabilities related to the sale or use of its products. 3. Artisan's warranty shall not apply and Artisan is not responsible for damage resulting from misuse, abuse, alteration of or tampering with the appliance, accident, hostile environment, flare-up fires, improper installation, or installation not in accordance with the instructions contained in the User Manual, or the local codes. 4. Artisan shall not be liable for incidental, consequential, special or contingent damages resulting from its breach of this written warranty or any implied warranty. 5. Some states do not allow limitations on how long an implied warranty lasts, or the exclusions of or limitations on consequential damages. This warranty gives you specific legal rights and you may have other rights, which vary from state to state. 6. No one has the authority to add to or vary Artisan's warranty, or to create for Artisan any other obligation or liability in connection with the sale or use of its products.

Artisan shall not be responsible for and shall not pay for the following: 1. Installation or start-up. 2. Service by an unauthorized service provider. 3. Damage or repair due to service by an unauthorized service provider or use of unauthorized parts. 4. Improper installation. 5. Damage caused by accidents, abuse, alteration, misuse, installation that is not in accordance with the instructions contained in the User Manual, or local codes. 6. Units installed in non-residential applications such as retirement homes, restaurants, hotels, schools, etc. 7. To correct normal adjustments or settings due to improper installation, commissioning or local gas supply properties. 8. Shipping and handling costs, export duties, or installation cost. 9. The cost of service calls to diagnose trouble; or removal or re-installation cost.

SERVICE & REPLACEMENT PARTS:

For quicker and easier results, visit our website at: *http://www.artisangrills.com* or *www.alfrescogrills.com/artisan*, or call our toll free number at: (866)-203-5607 to report service problems and / or to obtain replacement parts for your Artisan[™] Pizza Oven. Replacement parts are shipped F.O.B. City of industry, California 91745.

Before calling for service, please make sure you have the following information:

• Model number and Serial number, Date of purchase and Proof of purchase.

The warranty specifically excludes liability for indirect, incidental or consequential damages. This product is designed for **residential** use only.

FOR WARRANTY CLAIMS PLEASE CALL: (866) 203-5607

