


JOSPER MANGAL MGJ


INSTALLATION				
Clearance with non-flammable equipment	100 mm	4 in		
Clearance with flammable equipment	300 mm	12 in		
Exhaust rate	4000 m ³ /h	2354 cfm		

BUNDLES: SIZES AND WEIGHTS			
Sizes bundle	1520 x 1070 x 1830 mm	59 7/8 x 42 1/8 x 72 in	
Gross weight bundle	444 kg	978.9 lb	

MGJ-132

At Josper we have embraced the Middle East culinary tradition and have applied the latest technology to it in order to create the Josper Mangal, an open wood charcoal grill to cook using the Mangal style. Josper's Mangal is a multifunctional open grill due to three key factors: an extra-large grilling area, four braising levels and a set of accessories that allow all kind of gastronomic applications.

At each of the four braising levels, two adjustable crossbars allow the execution of several elaborations ranging from; direct grilling, braising by using skewers, griddles, Josper GNs and even on tempering grates. The first and lower level is used for braising and fast sealing, the second and third for slower cooking and the fourth to heat and keep food warm.

ACCESSORIES INCLUDED

3 temperature regulation grates \cdot Wire grill rack \cdot 16 GN TRAYS 1/9 \cdot Tongs


Ed.02.2021 - Josper reserves the right to make modifications to catalogues, pricelists and promotional material according to the development and improvements applied to its equipment.


JOSPER MANGAL MGJ


- * MINIMUM DISTANCE TO FLAMMABLE ELEMENTS: 300 mm [12 in] / RECOMMENDED DISTANCE TO ANOTHER ELEMENTS: 100 mm [4 in]
- 1 RECOMMENDED HOOD'S MINIMUM DIMENSIONS
- 2 RECOMMENDED CHEF'S WORKING SPACE


