

HOODINI^{***} VENTILATION SYSTEM

by **BLODGETT**[®]

VENTLESS COMBI OVENS
MINI & FULL SIZE

www.blodgett.com

Touch Screen Controls

Android® based control

Recipe storage - up to 500 recipes

Drag and drop simplicity

Advanced rack timing

“Cook To Perfection”
CTP load compensation

Future enhancements -
such as “on oven” video training

User Friendly

Rack Timing

9 Speed Fan

HOODINI™ VENTILATION SYSTEM

Hoodini™ ventless hood system is the **ultimate** in ventless hood technology. Hoodini combines a catalytic converter with a condensing system. It removes steam, smoke and fumes even when cooking raw proteins.

Available in multiple oven sizes

Top clearance required = Zero inches!

Door is not on timed lock (unlike competition)

How Hoodini Works

- 1 Main fan starts and pulls cooking vapors out of oven cavity.
- 2 Heavy particles drop towards the drain. Lighter particles get pulled towards the condenser.
- 3 Vapor gets drawn over the condenser. As it cools, water particles form and drip towards the drain.
- 4 Remaining vapor gets super heated, then passes through the platinum and palladium coated catalytic converter where gases are further reduced to carbon dioxide and water.
- 5 These harmless gases are returned to the oven cavity to start the cycle over again.

Zero filters to change.

BLODGETT®

Ventless Hood on High Capacity Floor Models

Features of:

BLCT-61E, BLCT-62E, BLCT-101E & BLCT-102E

- The BLCT touchscreen control can store up to 500 recipe programs with 15 cooking steps per program
- Cook the way you want – Blodgett lets you choose which kind of chef you want to be. You can cook manually and easily and easily fine tune your settings. Use pre-programmed recipes to ensure consistent, results every time. Or use the SmartChef feature which automatically selects the optimum settings for an effortless cooking process.
- Rack timing allows for setting individual timers for each rack
- Reversible 9-speed fan for optimum baking and roasting results
- CombiWash self cleaning system and Semi-Automatic Deliming for easy care
- One year parts and labor warranty

www.blodgett-combi.com

MODEL BLCT-61E-H
Shown on optional stand with casters

Full Size Oven Specifications

The full size Combi Ovens with Hoodini works in a wide range of applications. Visit our website to learn more about Blodgett Combi Ovens products in your profession.

**School: K12 | College/University | Health Care |
Hotels/Hospitality | Restaurants | Bakery
Correctional | Retail**

www.blodgett-combi.com

HOODINI VENTILATION
SYSTEM
Zero filters to change.

MODEL BLCT-102E-H
Shown on optional stand with casters

MODEL	DIMENSIONS	UNIT HEIGHT	PAN CAPACITIES	VOLTAGE	PHASE	kW	AMPS
BLCT-61E-H	36.68" x 35.39" (932 x 899mm)	Oven on stand - 74.04" (1881mm) Table model - 46.6" (1184mm)	Five (5) 12" x 20" x 2-1/2" deep North American hotel pans	208 VAC 240 VAC 480 VAC	3	9	25 22 11
BLCT-101E-H		Oven on stand - 74.04" (1881mm) Table model - 56.87" (1444mm)	Eight (8) 12" x 20" x 2-1/2" deep North American hotel pans	208 VAC 240 VAC 480 VAC	3	18	50 44 22
BLCT-62E-H	44.17" x 37.44" (1122 x 951mm)	Oven on stand - 75.81" (1926mm) Table model - 43.65" (1109mm)	Standard pan cassette with 3.35" (85mm) spacing holds five (5) full size sheet pans or ten (10) 12" x 20" x 2-1/2" deep North American hotel pans	208 VAC 240 VAC 480 VAC	3	21	59 51 26
BLCT-102E-H		Oven on stand - 75.81" (1926mm) Table model - 54.35" (1381mm)	Standard pan cassette with 3.35" (85mm) spacing holds eight (8) full size sheet pans or sixteen (16) 12" x 20" x 2-1/2" deep North American hotel pans	208 VAC 240 VAC 480 VAC	3	27	75 65 33

WATER SUPPLY & DRAIN

WATER PRESSURE: (MIN/MAX): 40/50 PSI

WATER CONNECTION: 2" drain connection - max. drain temperature 140°F (60°C) | 3/4" garden hose cold water

DRAINAGE: The drain piping must consist of temperature resistant material, greater than 160°F, and be of adequate diameter not to cause flow restriction. Improper materials may deform and cause restrictions, thus affecting performance. Appliance is to be installed with backflow protection in accordance with federal, state or local codes.

Mini At a Glance

MINI COMBI OVEN FEATURES

NO PROPRIETARY
CLEANING CHEMICALS

EASY TO CLEAN

STACKABLE
INTEGRATED CORE
PROBE

HACCP DATA
RECORDING

Mini Pan Capacities

BLCT-6

Maximum Capacity:
6 half sized sheet pans

Optimal Results:
3 half sized sheet pans

Optimal Results:
3 hotel steam pans

BLCT-10

Maximum Capacity:
10 half sized sheet pans

Optimal Results:
5 half sized sheet pans

Optimal Results:
5 hotel steam pans

Half size sheet pans are 13" x 18". Hotel steam pans are 13" x 21" x 2.5".

Mini Specifications

MODEL BLCT-6E-H

MODEL BLCT-10E-H

MODEL	DIMENSIONS	VOLTAGE	PHASE	kW	AMPS
BLCT-6E-H	45-3/5"H x 20-1/5"W x 24-11/16"D	208V [50/60HZ]	1	4.6	23
		240V [50/60HZ]	1	6.1	26
		208V [50/60HZ]	3	6.9	20
		240V [50/60HZ]	3	9.2	23
BLCT-10E-H	54-2/5"H x 20-1/5"W x 24-11/16"D	208/230/240V [50/60HZ]	3AC	10.4/12.7/13.8	34
		208/230/240V [50/60HZ]	3NAC	10.4/12.7/13.8	34
		400/415V [50/60HZ]	3AC	12.7/13.8	20
		400/415V [50/60HZ]	3AC	10.4/12.4	18
*BLCT-23 HOLDS 2/3 SIZE PANS. SEE WEBSITE FOR DETAILS.					
WATER SUPPLY & DRAIN					
WATER PRESSURE: (MIN/MAX): 40/50 PSI WATER CONNECTION: 2" drain connection - max. drain temperature 140°F (60°C) 3/4" garden hose cold water DRAINAGE: The drain piping must consist of temperature resistant material, greater than 160°F, and be of adequate diameter not to cause flow restriction. Improper materials may deform and cause restrictions, thus affecting performance. Appliance is to be installed with backflow protection in accordance with federal, state or local codes.					
TEMPERATURE RANGE					
HOT AIR: 85-480°F/30-250°C PREHEATING: 575°F/300°C					

20% Faster than a convection oven

Only 3 ft² of space needed

Unlimited product flexibility

Results for
BLCT-6E-H
EPA 202 Test
Method - less than 5mg/m³

Raw Chicken
1.12 mg/m³:

2 whole chickens/pan for a total of 10 chickens per load (5 trays). Bone-in, skin-on for 8-hour duration.

Raw Bacon
0.16 mg/m³:

10 strips/pan, for a total of 50 strips per load (5 trays). 8 hour duration.

The advertisement features a top section with a red-tinted photograph of two chefs in a kitchen, looking down at their work. A large, curved graphic element in red and black separates this image from the white background below. The main title 'HOODINI' is written in a large, bold, black sans-serif font, slanted upwards. To its right, the words 'VENTILATION SYSTEM' are stacked in a smaller, black sans-serif font. Below the main title, the phrase 'Zero filters to change.' is written in a red, cursive script. At the bottom, the Blodgett logo is shown in a red-bordered box, followed by the slogan 'BUILT LIKE A BLODGETT.' in a bold, black sans-serif font. The word 'SMART' is written in a red, cursive script above the word 'BUILT'.

HOODINI^{***} VENTILATION SYSTEM

Zero filters to change.

SMART
BUILT LIKE A BLODGETT.

[P] 1.802.658.6600 [F] 1.802.864.0183
42 Allen Martin Drive Essex Junction, VT 05452
www.blodgett-combi.com