

BCP Blodgett Combi Programmable

Need a new combi? Look no further, Blodgett Combi with it's BCP controller gives you all the tools you need to get fantastic reproducible results time after time.

- CombiOptima - set your temperature, set your humidity, set your time (or temperature probe) and let CombiOptima take it from there.
- Program 200 recipes with up to 9 steps each. Recipes can be stored in 15 different categories like chicken, beef and fish for easy retrieval.
- Our multi-point probe gives you the results you're looking for. Now imagine being able to use two probes in one cavity, yes it's true, but only in a Blodgett Combi.
- Looking for increased yield on your roasts? Then look no further. Our Low temperature roast and hold or Delta-T will get the job done with less than 10% weight loss.
- Need a combi that can bake? The BCP has a 9 speed, auto reversing fan with a vent. So much for 4 on the floor. This combi will bake like no other - try us.
- Technology, you better believe it. The BCP comes standard with on board diagnostics, a USB connection for moving recipes, HACCP and software updates. Add the optional CombiNet and let your service agent diagnose your unit before they arrive.
- Oh, and did we mention the BCP cleans and de-scales itself!

If that's not enough, just ask us, we bet the Blodgett BCP can do whatever you need.


BCM-101E
shown with optional stand

THAW • DEFROST • REHEAT • STEAM • COMBI • ROAST • BAKE • RETHERM • BROIL • STEW

BLODGETT

44 Lakeside Avenue, Burlington, VT 05401 • (802)-658-6600

www.blodgett.com