
Griglie e Forni

Made in Ita
ly

L’azienda PEVA nasce nel febbraio del 1983 con i soci Perilli e Vadini.
L’idea è quella di costruire forni a legna e griglie a carbone sia per l’uso
professionale che domestico, per un mangiare sano e genuino utilizzando
sempre combustibili naturali!
La nostra produzione ha una configurazione artigianale, tutti i prodotti sono
infatti realizzati completamente a mano con particolare cura nei dettagli e nelle
rifiniture utilizzando sempre materiali di alta qualità.

Fra Tradizione e Cultura
Mani sapienti ed amore per le cose genuine, il fuoco scoppietta
dentro l ’ antico forno che custodisce l ’impasto preparato ad
arte e mentre si colora di toni caldi, il profumo fragrante
irrompe in tutta la casa.
Sono questi i valori che si sono persi, o forse solo dimenticati,
ed è proprio da questo che nasce la filosofia dei forni Peva:
aiutare l ’uomo a riscoprire gli antichi sapori.
I forni Peva sono rigorosamente, per scelta, costruiti ancora
interamente a mano, artigianalmente con amore e passione.
Cuocere in un forno Peva significa tornare in un tempo
lontano, fatto di sapori e semplicità.

economia e praticità

combustione indirettA

Vi sono oggi molte possibilità di scelta in fatto di forni a legna; tutti comunque
sono orientati al mercato dei pizzaioli ed alla cottura della pizza.
Il concetto dei forni PEVA stravolge questa visione e propone soluzioni basate
sulla versatilità, praticità, ed economia di esercizio.
I forni PEVA sono studiati per cuocere più pizze contemporaneamente in
tre minuti, senza doverle rigirare, pane, arrosti, porchette ed agnelli interi.
Nessun altro forno oggi sul mercato sa offrire tanto.
Per la particolare struttura, per il piano in refrattario brevettato, per la
omogeneità della distribuzione del calore, per la combustione indiretta, fanno
dei forni PEVA i più versatili, economici e pratici disponibili oggi sul mercato.

Sia esso ad uno o due piani di cottura, il concetto del forno PEVA è lo stesso:
fuoco indiretto.
La camera di combustione è posta in basso ed è separata dalla camera di

cottura.
La fiamma viva riscalda la base, mentre i
fumi di combustione passano attraverso
un’intercapedine laterale.
Durante tale percorso essi cedono calore alla
camera la quale si riscalda uniformemente
su tutta la sua superficie.
I due piani refrattari vengono riscaldati indi-
rettamente dalle fiamme, per irraggiamento.
Questo sistema evita che il cibo venga a
contatto con fumi di combustione e con
la cenere, evitando così inquinamenti
alimentari: questo fa sì che i forni PEVA
recepiscano le normative Europee.

Mod. K Mod. S

perchè un forno peva
•	 Per la sua facile installazione, basta collegarlo alla canna fumaria ed è già

operativo.

•	 Non ha bisogno di autorizzazioni da parte dei vigili del fuoco.

•	 Perchè recepisce tutte le nuove normative europee in fatto di sicurezza e
salubrità.

•	 Per i suoi bassi consumi di combustibile solido: consuma meno, inquina
meno e quindi si risparmia.

•	 Per l’alta qualità dei materiali impiegati.

•	 Per la cura e la rifinitura dei particolari.

•	 Per la sua versatilità: può cuocere pizza, pane, arrosti, lasagne, dolci.

•	 Per la sua uniformità di cottura: non bisogna girare o spostare il cibo durante
il processo.

•	 Non ha bisogno di essere rivestito esteriormente.

•	 La sua solida struttura è garanzia di durata nel tempo.

•	 Può essere costruito su specifiche esigenze in fatto di dimensioni delle
camere.

•	 Il cibo non viene contaminato dai fumi di combustione e dalla cenere, che
modificano il sapore dell’alimento.

Forno serie K60
La gamma dei forni serie K si avvale di due modelli: K60/1 ad un piano di cottura
ed il K60/2 a due piani di cottura di forma circolare.
Nel modello a due piani l’accesso alle camere avviene mediante l’apertura
delle bocche di carico indipendenti con sportelli a compasso.

la gamma

Forno serie S
La serie S si avvale di 3 modelli: S 35 - S 55 - S 60 tutti i modelli sono a due
camere di cottura rettangolari e si differenziano per gli ingombri esterni ed
interni. L’accesso alle camere avviene mediante l’apertura delle bocche di
carico indipendenti con sportelli a compasso, che fungono anche da piano di
appoggio.

I forni PEVA sono il risultato di un attento studio e di una grande
esperienza maturata sul campo.
La loro particolare struttura, la camera di combustione a fuoco indiretto,
fanno si che il calore venga gestito e distribuito uniformemente
all’interno. I piani di cottura sono il prodotto di una minuta ricerca e
di uno studio particolare che ha permesso di individuare i componenti
idonei ad ottenere un refrattario unico nel suo genere.
Essi riescono ad accumulare il calore prodotto dalla combustione
cedendolo poi al cibo in modo uniforme, consentendo così una cottura
ottimale.
Sono queste le particolarità che rendono i forni PEVA particolarmente
indicati per le cotture del pane e di tutti quei prodotti con un impasto a
forte contenuto di umidità.
Il forno deve raggiungere la temperatura giusta lentamente, dando modo
al refrattario di accumulare molto calore, poi basta infornare e lasciare
cuocere senza dover manipolare e rigirare il prodotto.
Di tanto in tanto bisogna controllare la temperatura ed il gioco è fatto: il
pane uscirà morbido e fragrante pronto per essere messo in tavola.

Mod. S

un forno per il pane

Due sono le caratteristiche importanti che un forno deve avere: la qualità
del refrattario e la distribuzione del calore.
I forni PEVA sono realizzati tenendo conto di questi due fattori: il refrattario
è coperto da brevetto, realizzato mediante l’impasto fatto a mano di tre
diversi componenti, provenienti da tre stati diversi.
Questo all’interno del forno diventa un accumulatore di calore,
distribuendolo poi uniformemente su tutta la superficie e facendo sì che
le pizze cuociano perfettamente in tre minuti senza bisogno di girarle.
Basta portare il forno ad una temperatura in camera di cottura sui
270°/300°C circa, aspettare che si stabilizzi, ed iniziare ad infornare.
Nella camera di combustione vi deve essere sempre una fiamma
abbastanza vivace ma non eccessiva al fine di garantire una fonte
energetica costante.
Buona norma sarebbe di lasciare, ogni 5/6 infornate a pieno carico, per
almeno 2/3 minuti il forno vuoto in modo che il refrattario accumuli nuovo
calore: con questi piccoli accorgimenti sarete impressionati dai risultati
che otterrete dai forni per pizza PEVA.

un forno per la pizza

Mod. K

Mod. S

un forno
per gli arrosti
Si è parlato di cuocere il pane, la pizza, ora parleremo degli arrosti: ciò che
rende veramente unici i forni PEVA sono la loro grande versatilità.
Investire su un forno PEVA significa investire su un prodotto che si presta alle
diverse tipologie di cottura, con grande flessibilità, economia e praticità.
Abbiamo visto come la particolare composizione del piano in refrattario
consenta di realizzare cotture per contatto, ora valuteremo la possibilità di
cotture per irraggiamento.
Per arrostire o cuocere al forno bisogna avere una macchina che non riscaldi
solamente il piano, ma che irraggi tutta la camera di cottura, da tutti i lati.
Infatti il prodotto in cottura deve necessariamente ricevere calore ed energia,
da tutte le parti in modo omogeneo.
Questo non si può fare con un forno tradizionale a fuoco diretto.
Il grande vantaggio della camera a combustione a fuoco indiretto è che i fumi
ed il calore prodotti vengono incanalati lungo tutte le pareti del forno, ed in
questo percorso cedono energia nella camera di cottura.
I forni PEVA risultano quindi ideali per cuocere arrosti spezzati in teglia, arrosti
interi e di grandi dimensioni, capretti ed agnelli, porchette e molto altro ancora.
PEVA è in grado di realizzare attrezzature interne speciali e personalizzate
per cotture particolari. I forni possono essere costruiti su misura in base alle
esigenze del cliente.
è proprio il caso di dire che: ciò che per gli altri è un limite per noi della PEVA
è un punto di partenza.

K60/1

K60/2

S35

S55

S60

modelloingombro con cornice Dim. porta forno Altezza
camera cottura

54x29 cm

58x18 cm

58x18 cm

66,5x21,5

85x21,5

34 cm

26 cm

26 cm

26 cm

26 cm

5
cm

5
cm

18
5

cm

140 cm

155 cm

18
5

cm

160 cm

Ø 20 cm

185 cm

profondità

Ø 20 cm

profondità

17
8

cm
5

cm
5

cm

150 cm

17
8

cm

120 cm

165 cm

150 cm

155 cm

Ø 16 cm

Ø 20 cm

Ø 20 cm

5
cm

18
5

cm

150 cm

profondità

profondità

profondità

Piani

1

2

2

2

2

Dimensioni
camera di cottura

Capienza
pane

Capienza
pizze Ø 33Peso forni

1100 Kg 7 25 Kg

1250 Kg 7 + 7 40 Kg

820 Kg 6 + 6 35 Kg

1200 Kg 9 + 9 45 Kg

1400 Kg 12 + 12 60 Kg

Ø 110

Ø 110

L 80 x P 100

L 100 x P 100

L 120 x P 140

Griglie e Forni

Peva Service Srl

Viale Italia, 38 - 65010 Collecorvino (Pescara) - Italy

Tel. +39 085 820 82 84 - Fax +39 085 820 80 44

www.peva.it - e-mail: info@peva.it

Autostrada A14 - Pescara Nord
14 Km - 22 minuti

Stazione FF.SS. - Pescara Centrale
17,5 Km - 28 minuti

Aereoporto d’Abruzzo
18 Km - 29 minuti

