

BLAST CHILLERS AND FREEZERS

Benefits of Blast Chilling and Freezing

Technology at the service of hygiene, safety and quality. In the professional catering industry, food safety must be considered a priority above all others. Improper food storage and handling is the number one cause of food poisoning, as at temperatures between +10°C and +65°C bacteria quickly begins to proliferate in food stuffs.

Lowering the temperature rapidly using **Blast Chillers / Freezers prevents micro-organisms from reproducing in freshly cooked foods** (refer to fig. 1)

Blast Chillers / Freezers make it possible to *prepare large quantities of food* which, thanks to rapid temperature reduction, can be stored and used as required

Time Saving – Advance preparation and blast chilling or freezing large quantities of food enables the kitchen to serve up more varied menus as and when necessary.

Blast Chillers / Freezers are ideally suited to all types of catering applications including fast food outlets, company canteens, hospitals, food manufacturers, as well as banqueting services.

Blast Chillers / Freezers help you comply with the Food Safety Act 1990 and the Guidelines for Cook Chill and Cook Freeze 1989.

Save time, keep the quality whilst being hygienic and safe!

KEY FEATURES

- Designed for Blast Chilling only & also combined Chilling/Freezing
- Easy to use control panel Digital LED display
- Low energy consumption
- Automatic Storage mode at the end of the cycle
- Heated core probe included saves energy by switching to storage temperature when core temperature is reached
- Compact BF030AG can holds up to 3 x 2/3 GN shelves
- Energy saving 60mm insulation
- Easy to clean with removable shelf supports complies fully with CEE Directive 93/43 (H.A.C.C.P)
- Right hand hinged door as standard (factory order for left)

EXTRA SPEC DETAILS

- Refrigerant R404a
- Refrigeration system -Fan assisted evaporator & condenser
- Multi-point Core Probe Standard
- External Finish Stainless Steel
- Internal Finish Stainless Steel

Blast Chillers & Freezers

BC 081 AG

BF 051 ET

BF 051 AG

BC 161 AG

CF 031 AG (Shelves not included)

BC 121 DG

Blast Chillers & Freezers

OPTIONAL EXTRAS

- Castors
- Probe support for liquids
- UV Sterilizing lamp kit

Blast Chilling

Blast Freezing

Model	Chilling (Kg) Capacity [+70° +3°C 90']	Freezing (Kg) Capacity [+70° -18°C 240']	Dimensions (wxdxh) mm	Net Weight Kg	Tray Slides	Pan / Tray Size	Power Supply	Electrical Consumption Watts	List Price
BF030AG	8	5	560 x 560 x 520	47	3	2/3GN	230v / 1ph	587	£3,450
CF031AG	8	5	560 x 700 x 520	52	3	1/1GN	230v / 1ph	587	£3,705
BF051DGE	10	7	790 x 700 x 850	95	5	1/1GN	230v / 1ph	1050	£4,335
BC051DG	12		790 x 700 x 850	100	5	1/1GN, EN	230v / 1ph	1000	£4,985
BC051AG	18		790 x 700 x 850	100	5	1/1GN, EN	230v / 1ph	1130	£5,375
BC081AG	25		790 x 800 x 1320	138	8	1/1GN, EN	230v / 1ph	1500	£6,645
BC121DG	25		790 x 800 x 1800	170	12	1/1GN, EN	230v / 1ph	1550	£8,345
BC121AG	36		790 x 800 x 1800	170	12	1/1GN, EN	380/415v / 3pl	h 2100	£9,375
BC161DG	36		790 x 800 x 1950	200	16	1/1GN, EN	380/415v / 3pl	h 2170	£10,355
BC161AG	55		790 x 800 x 1950	200	16	1/1GN, EN	380/415v / 3pl	h 3300	£11,045
BC122DG	50	•	1100 x 880 x 1800	230	12	2/1GN	380/415v / 3pl	h 3000	£13,235
BC122AG	72	•	1100 x 880 x 1800	230	12	2/1GN	380/415v / 3pl	h 3950	£14,460
BF051DG	12	8	790 x 700 x 850	100	5	1/1GN, EN	230v / 1ph	1200	£5,185
BF051AG	18	12	790 x 700 x 850	100	5	1/1GN, EN	230v / 1ph	1400	£5,610
BF081AG	25	16	790 x 800 x 1320	138	8	1/1GN, EN	230v / 1ph	2000	£6,950
BF121DG	25	16	790 x 800 x 1800	170	12	1/1GN, EN	230v / 1ph	2000	£8,800
BF121AG	36	24	790 x 800 x 1800	170	12	1/1GN, EN	380/415v / 3pl	h 3500	£10,255
BF161DG	36	24	790 x 800 x 1950	200	16	1/1GN, EN	380/415v / 3pl	h 3500	£10,825
BF161AG	55	36	790 x 800 x 1950	200	16	1/1GN, EN	380/415v / 3pl	h 5250	£11,640
BF122DG	50	32 <i>°</i>	1100 x 880 x 1800	230	12	2/1GN	380/415v / 3pl	h 3176	£13,765
BF122AG	72	48	1100 x 880 x 1800	230	12	2/1GN	380/415v / 3pl	h 6120	£15,855