

HV-100E and ZEPHAIRE-E PLUS

Hydrovection Stacked on a
Full-Size Electric Convection Oven

Shown with optional casters

ZEPHAIRE E PLUS OPTIONS AND ACCESSORIES (AT ADDITIONAL CHARGE)

- ☐ 6" (152mm) casters
- ☐ Extra oven racks
- ☐ 480 VAC, 3 phase
- ☐ Extended warranty

Project _____

Item No. _____

Quantity _____

Requires Blodgett stacking kit #52896.

ZEPHAIRE E PLUS SPECIFICATIONS

EXTERIOR CONSTRUCTION

- Full angle-iron frame
- Stainless steel front, top, and sides
- Dual pane thermal glass windows encased in stainless steel door frames
- Porcelain door handle with simultaneous door operation
- Triple-mounted pressure lock door design with turnbuckle assembly
- Removable front control panel
- Solid mineral fiber insulation at top, back, sides and bottom

INTERIOR CONSTRUCTION

- Double-sided porcelainized baking compartment liner (14 gauge)
- Aluminized blower wheel
- Five chrome-plated racks, eleven rack positions with a minimum of 1-5/8" (41mm) spacing

OPERATION

- Three tubular heaters
- Solid state thermostat with temperature control range of 200°F (93°C) to 500°F (260°C)
- Two speed fan motor
- 1/3 horsepower blower motor with automatic thermal overload protection
- Control area cooling fan
- Two 50 watt commercial bake oven lamps

CAPACITY

- Extra depth baking compartment - accepts five 18" x 26" standard full-size baking pans in left-to-right or front-to-back positions.

STANDARD FEATURES

- Solid state manual controls with separate dials for thermostat and timer
- 6" (152mm) adjustable stainless steel legs
- 60 minute electric timer with buzzer
- One year parts and labor warranty*
- Three year limited oven door warranty*

* For all international markets, contact your local distributor.

HV-100E STACKED ON A ZEPHAIRE-E PLUS

BLODGETT OVEN COMPANY

www.blodgett.com

44 Lakeside Avenue, Burlington, VT 05401 • Toll Free: (800) 331-5842 • Phone: (802) 860-3700 • Fax: (802) 864-0183

HV-100E and ZEPHAIRE-E PLUS

Hydrovection Stacked on a
Full-Size Electric Convection Oven

Shown with optional casters

OPTIONS AND ACCESSORIES

(AT ADDITIONAL CHARGE)

- **Legs/casters/stands:**
 - ☐ 6" (152mm) seismic legs
 - ☐ 6" (152mm) adjustable legs
 - ☐ 4-1/4" (108mm) low profile casters
- ☐ MenuSelect control can hold multi-stage programming for up to 99 products, includes Cook & Hold and core probe cooking
- ☐ Extra stainless steel oven racks
- ☐ Additional core probe
- ☐ 12 kW element
- ☐ 480 VAC, 3 phase
- ☐ Chicken roasting rack
- ☐ French fry pan
- ☐ Water pressure regulator
- ☐ Side heat shield

HV-100E HYDROVECTION SPECIFICATIONS

EXTERIOR CONSTRUCTION

- Fully welded angle-iron frame
- Stainless steel front, top, sides and back
- Simultaneous split door operation with catch-latch system
- Triple mounted door design with turnbuckle assembly
- Dual pane tempered viewing window with hinged inner glass for easy cleaning
- Modular slide out front control panel with major components for ease of service
- Retractable hand shower for ease of cleaning

INTERIOR CONSTRUCTION

- 316 stainless steel coved corner liner for easy cleaning
- Five stainless steel racks and nine rack positions
- Two halogen interior lights for superior visibility
- Drain in oven cavity
- Hinged air pressure panel for easy cleaning
- Up to 2.5" of mineral board insulation for greater heat retention

OPERATION

- Standard control with function selection for hydro low, hydro high, hot air, and cool down
- Retherm and Fry bands on control
- Six tubular heater element design
- Removeable core temperature probe
- Hydrovection cook modes provide low or high humidity
- Hot air cook mode for baking and pastries
- One touch cooking
- Four speed auto-reversing fan motor for even bake
- Cavity vent control provides ability to release steam at the push of a switch
- Thermostatically controlled quench system, Eco-Friendly

STANDARD FEATURES

- 6" (152mm) stainless steel casters
- 1 year parts and 1 year labor warranty

HV-100E STACKED ON A ZEPHAIRE-E PLUS

BLODGETT OVEN COMPANY

www.blodgett.com

44 Lakeside Avenue, Burlington, VT 05401 • Toll Free: (800) 331-584 • Phone: (802) 860-3700 • Fax: (802) 864-0183

HV-100E STACKED ON A ZEPHAIRE-E PLUS

APPROVAL/STAMP

SHORT FORM SPECIFICATIONS Provide Blodgett model HV-100E Hydrovection stacked on a model ZEPHAIRE E PLUS full-size electric convection oven.

HV-100E Hydrovection - Unit shall have fully welded 316 stainless steel liner. Liner to be covered top and bottom. Unit shall accept five 18" x 26" standard full-size bake pans. Doors shall be triple mounted, stainless steel with dual pane thermal glass windows, single tubular handle and simultaneous operation. Unit shall be electrically heated by six tubular heaters. Air in baking chamber distributed by single inlet blower wheel powered by a four speed, auto-reversing, 1/2 HP motor with thermal overload protection. Each chamber shall be fitted with bright halogen lamps, and five standard stainless steel removable racks. Retractable hose reel mounted just below the control for easy cleanup. Unit shall have manual control with hydro low and hydro high moisture control, hot air and cool down modes. Breaker shut off switch on front panel for easy service. 1 year parts and 1 year labor warranty. Provide options and accessories as indicated.

Zephair E Plus - Shall have porcelainized steel liner and shall accept five 18" x 26" standard full-size bake pans in left-to-right or front-to-back positions. Doors shall have dual pane thermal glass windows with single porcelain handle and simultaneous operation. Unit shall be electrically heated with three tubular heaters. Air in baking chamber distributed by single inlet blower wheel powered by a two-speed, 1/3 HP motor with thermal overload protection. Each chamber shall be fitted with five chrome-plated removable racks. Control panel shall be recessed with Cook/Cool Down mode selector, solid state manual infinite thermostat (200 - 500°F), and 60-minute timer. 1 year parts and 1 year labor, three year limited door warranty. Provide options and accessories as indicated.

DIMENSIONS:

Product Clearance:

Oven sides 1/2" (13mm) Blodgett recommends 4" clearance from any heat source on the control panel side of the oven, an optional heat shield should be considered

Oven back 6" (152mm)

SHIPPING INFORMATION:

Approximate Weight:

HV-100E 450 lbs. (204 kg)

Zephair E Plus 545 lbs. (247 kg)

Crate size:

Each section 37-1/2" (952mm) x 43-1/2" (1105mm) x 52" (1321mm)

POWER SUPPLY - ZEPHAIRE E PLUS

V.A.C.	Hz	Phase	kW	Amperes (L1-L2-L3)
208	60.	1	11	51/0/51
208	60	3	11	31/29/29
220/240	60	1	11	44/0/44
220/240	60	3	11	26/24/24
440	60	3	11	15/14/14
480	60	3	11	14/13/13

1/3 HP, 2 speed motor, 1140 & 1725 rpm (60 Hz)

(50 Hz. ovens for 400/230, 380Y/220 VAC or 415Y/240 VAC (4 wire) 3 phase)

This oven contains a mercury relay. DO NOT put mercury relay in trash. Relay must be recycled or disposed of as hazardous waste.

POWER SUPPLY - HV-100E:

V.A.C.	Hz	Phase	kW	Amperes (L1-L2-L3)
Standard				
208	60	3	15	38/38/38
240	60	3	15	36/34/34
440	60	3	15	20/18/18
480	60	3	15	18/17/17
Option				
208	60	3	13	33/33/36
240	60	3	13	31/29/29
440	60	3	13	16/16/17
480	60	3	13	15/15/16

1/2 H.P., 3 phase motor

WATER SUPPLY (HV-100E only):

TDS: < 100 ppm Hardness: 80-120 ppm pH: 7.0 - 8.0
Chlorides: < 30 ppm Chlorine: 0 ppm 30(min)-50(max) PSI
Avg Drain Temp 140°F (60°C)
Water Consumption 2.5 - 3.0 GPH
Appliance is to be installed with backflow protection in accordance with Federal, State or Local codes.

NOTE: The company reserves the right to make substitutions of components without prior notice

BLODGETT OVEN COMPANY

www.blodgett.com 44 Lakeside Avenue, Burlington, VT 05401 • Toll Free: (800) 331-5842 • Phone: (802) 860-3700 • Fax: (802) 864-0183

Printed in U.S.A.

NOTE: FOR COMMERCIAL USE ONLY

P/N 52902 Rev E (8/10)