


726 SINGLE RACK CONVECTION OVEN

Available in gas, oil or electrically heated models.
Accepts one single rack 18" x 26" or 20" x 30" pans


Revent TCC System (Total Convection Control)
Revent HVS System (High Volume Steam)

*Revent's line of innovative baking technology is made to
take any bread to the highest level. In bread we trust.*


In Bread We Trust

APPENDIX F


REVENT RACK OVEN 726 EL,
USA, 700-SERIES CANOPY

701284

Standard features

- > Revent TCC System
- > Revent HVS System
- > Revent LID System
- > Enclosed S/S tubular electrical heaters
- > Revent Cross Line Heat Exchanger
- > Revent Wedge Installation System
- > Stainless Steel Design
- > GIAC (Graphic InterActive Control) Panel
- > Automatic Steam and Damper Control
- > Double glass door

Utility Requirements

Electrical

- > Electrical: available in 3-phase voltages

Water and Drain

- > Water Supply : 1/2" NPT ϕ 60-65 PSI cold
- > Drain: 1" NPT, optional connection to rear

Ventilation

- > Over Pressure Duct:
through door to canopy
- > Oven Damper Exhaust:
through door to canopy
- > Canopy Port: 9.9" ϕ

Technical information

- > Maximum Heat Capacity: see table below
- > Temperature range: 95-572°F
- > Total shipping weight: 2400 lbs*
- > Minimum intake opening: without skid:
39" x 56", with skid: 41.5" x 62"
(standard - 2 section delivery)
- > Minimum intake opening: 55.2" x 57.1"
(optional one-piece shipment without skid)
- > Minimum section tilt up height and
recommended service height: 106"
- > Swing diameter: 37.4"
- > Max load of racklift and platform 441 lbs
- > Steam Generation 1.19gals/20sec at 482°F
- > Installation requirements: The oven must
be installed on level non combustible
floor. The oven may be installed flush
against a wall - only the front and top
need to be left for access. The space on top
of the oven must be well ventilated and
the temperature may not exceed 120°F to
avoid damage to electrical components.

724 Electrically heated

Voltage	Heating	Fuse
3PH208-220V+N	39 kW	140A
3PH440-480V + 1 PH 115V	39 kW	80A

NOTE:

Other voltages available, check with factory.
Limited warranty, one year parts+labor

*Final shipping

Weights will depend on the final order specifications.

Continuous product development is a Revent policy. Therefore, we reserve the right to change specifications and/or design without prior notice. Pictures or drawings may include product options.

Revent sales representative:


Revent Incorporated
100 Ethel Road West, Piscataway, New Jersey 08854
Phone (732) 777-9433, Fax (732) 777-1187
Toll Free 800-822-9642
E-mail info@revent.com, www.revent.com