

SUGGESTED LIST PRICE STANDARD EQUIPMENT AND ACCESSORIES

CONSISTENCY YOU
CAN COUNT ON

CONTENTS

Table of Contents2

FastBake™ Technology.....3

Impinger II Express Conveyor Ovens (1100 Series).....4

Ventless Impinger II Express Conveyor Ovens (1100 Series)5

Digital Countertop Impinger (DCTI) Electric Ovens (2500 Series)7

Ventless Digital Countertop Impinger (DCTIV) Electric Ovens (V2500 Series)8

Impinger I Conveyor Ovens (1400 Series).....10

Impinger Low Profile Conveyor Ovens (1600 Series).....12

Impinger 3240 Gas Conveyor Ovens (3200 Series)14

FastBake™ Retrofit Kits16

Cooking Capacity17

Warranty.....18

FASTBAKE™ TECHNOLOGY

FastBake Impinger Ovens from Lincoln, feature an advanced airflow technology designed to reduce baking time as much as 15-30% over other impingement ovens!

Increase capacity. Save Energy.

PERFORMANCE YOU CAN SEE

FastBake technology allows the ovens to provide a higher level of heat transfer to food, reducing cook times. Computational Fluid Dynamics (CFD) allows designers to see the flow and intensity of liquids, gases, and air. Using this software to view impingement airflow from one orifice, you can see that FastBake transfers heat more efficiently than any other air impingement oven, creating a faster and better quality bake.

QUALITY YOU CAN TASTE

FastBake is revolutionizing the taste of pizza baked on a conveyor belt. Gum lines are eliminated and vegetable toppings are hot and crisp without leaving water on the cheese. In addition, FastBake is more tolerant of differences between products. The result is that a greater variety of products come out perfectly baked. Call today and arrange a demonstration with a Lincoln Sales Representative and see for yourself!

HOW TO ORDER FASTBAKE

FastBake is available on all new Impinger II Express, Impinger I, Low Profile and 3255/3270 series ovens. When ordering a new oven, include one of these FastBake setup kits on your purchase order. Lincoln will build and ship your new FastBake oven with the setup installed and ready to bake.

NOTE: Impinger II Series ovens with existing radiant finger setup cannot be retrofit to FastBake

To retro-fit an existing oven with FastBake technology, see page 16.

Standard Impingement Oven

FastBake

KIT NUMBER	DESCRIPTION	APPLICATION	DIRECTION
KF006	Impinger® II Express - 1100 Series FastBake Oven	Pizza	Left to Right
KF005	Impinger® II Express - 1100 Series FastBake Oven	Pizza	Right to Left
K1825	Impinger® I - 1400 Series FastBake Oven	Pizza	Left to Right
K1826	Impinger® I - 1400 Series FastBake Oven	Pizza	Right to Left
K1827	Impinger® Low Profile - 1600 Series FastBake Oven	Pizza	Left to Right
K1828	Impinger® Low Profile - 1600 Series FastBake Oven	Pizza	Right to Left

IMPINGER® II EXPRESS CONVEYOR OVENS (1100 SERIES)

See Lincolnfp.com/Products for spec sheets or other downloadable literature

STANDARD FEATURES

- Finger setup options provide menu flexibility
- Stackable up to three (3) high
- 18 in (457 mm) wide, 56 in (1422 mm) long conveyor belt with product stop
- 28 in (711 mm) baking chamber
- Temperature adjustable from 250°F to 575°F (121°-302°C)
- Conveyor speed is adjustable from one (1) minute to thirty (30) minutes cooking time
- Stainless steel top, front and sides
- Oven start-up/check-out by a Welbilt authorized service agent included in price
- New easytouch 4.3 in controls
- Front-loading glass access door with cool to the touch handle
- Front removable conveyor for easy cleaning
- Reversible conveyor
- Electric or gas models available
- Optional FastBake™ technology can reduce bake time by as much as 15-30% without increased noise levels or loss of product quality

MODEL #	DESCRIPTION	CU.FT.	SHIPPING WT.	LIST PRICE
---------	-------------	--------	--------------	------------

EASY ORDER 1100 SERIES OVEN PACKAGES (FB IN ITEM NUMBER DENOTES FASTBAKE FINGER SETUP)

1180-1/1180-FB1	Single Impinger II Express Oven Package Includes One (1) oven with glass access window, radiant finger/FastBake setup, take-off shelf and high-stand with casters	374 lbs. (169 kg)	33 cu. ft. (0.9 cu. m)	\$23,326
1180-2/1180-FB2	Double Impinger II Express Oven Package Includes Two (2) ovens with glass access windows, radiant finger/FastBake setup, two (2) take-off shelves and high-stand with casters	703 lbs. (318 kg)	63 cu. ft. (1.8 cu. m)	\$44,405
1180-3/1180-FB3	Triple Impinger II Express Oven Package Includes three (3) ovens with glass access windows, radiant finger/FastBake setup, three (3) take-off shelves and low-stand with casters	374 lbs. (169 kg)	93 cu. ft. (2.6 cu. m)	\$65,003

Must specify voltage and belt direction when ordering

MODEL	WIDTH	DEPTH	HEIGHT‡	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	BTU/HOUR	PRICE*
-------	-------	-------	---------	------	-------	-------	----	------------------	---------------------	-----------	------------	----------	--------

IMPINGER II EXPRESS GAS CONVEYOR OVENS

1116-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	5	120	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	NEMA 5-15P	11.7KW	40,000	\$21,026
1117-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	15	120	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	NEMA 5-15P	11.7KW	40,000	\$21,026

MODEL	WIDTH	DEPTH	HEIGHT‡	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE*
-------	-------	-------	---------	------	-------	-------	----	------------------	---------------------	-----------	------------	--------

IMPINGER II EXPRESS ELECTRIC CONVEYOR OVENS

1130-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	48	208	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10 KW	\$21,026
1131-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	42	240	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10,000	\$21,026
1132-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	30	208	3	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10 KW	\$21,026
1133-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	25	240	3	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10,000	\$21,026

‡ Height shown is single oven Height Double Stack: 59.5" (1511 mm), Height Triple Stack: 62" (1575 mm). § Per Oven. Each oven requires a "dedicated neutral".

OPTIONS / FASTBAKE FINGER SET-UPS (SPECIFY BELT DIRECTION ON ORDER)

ORDER NUMBER	DESCRIPTION	PRICE
N/A	Split Belt - price per oven	\$5,125
KF005	FastBake Kit - Right to Left	NO CHARGE
KF006	FastBake Kit - Left to Right	NO CHARGE

Quick Serve Restaurants

Full Service Restaurants

Hotel Food Service

Casual Dining

Concessions/Stadiums

Supermarkets

Colleges/Universities

Coffee Shops/Bakeries

Nontraditional

Pizza

See Lincolnfp.com/Products for spec sheets or other downloadable literature

STANDARD FEATURES

- Fastbake finger setup options provide menu flexibility and reduced cooking times
- Stackable up to two (2) high
- 18 in (457 mm) wide, 56 in (1422 mm) long conveyor belt with product stop
- 28 in (711 mm) baking chamber
- Temperature adjustable from 250°F to 575°F (121°-302°C)
- Conveyor speed is adjustable from one (1) minute to thirty (30) minutes cooking time
- Stainless steel top, front and sides
- Oven start-up/check-out by a Welbilt authorized service agent included in price
- New easytouch 4.3 in controls
- Front-loading glass access door with cool to the touch handle
- Front removable conveyor for easy cleaning
- Reversible conveyor
- Meets requirements for the UL category KNLZ listing
- No need for expensive, noisy, energy consuming ventilation systems*
- Six-finger (3 top/3 bottom) configuration for flexible bake profiles

ORDER NUMBER	DESCRIPTION	SHIPPING WEIGHT	SHIPPING CUBIC FEET	LIST PRICE
EASY ORDER 1100 VENTLESS SERIES OVEN PACKAGES				
1180-1V	Single Ventless Impinger II Express Oven Package Includes One (1) ventless oven with glass access window, six fingers (3 top/3 bottom), take-off shelf and high-stand with casters	374 lbs. (169 kg)	33 cu. ft. (0.9 cu. m)	\$25,573
1180-2V	Double Ventless Impinger II Express Oven Package Includes Two (2) ventless ovens with glass access windows, six fingers (3 top/3 bottom), two (2) take-off shelves and high-stand with casters	703 lbs. (318 kg)	63 cu. ft. (1.8 cu. m)	\$48,899

Must specify voltage and belt direction when ordering

MODEL	WIDTH	DEPTH	HEIGHT‡	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT§	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE*
IMPINGER II EXPRESS VENTLESS ELECTRIC CONVEYOR OVENS												
1130-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	48	208	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10 KW	\$23,273
1131-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	42	240	1	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10,000	\$23,273
1132-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	30	208	3	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10 KW	\$23,273
1133-000-U	56 in (1422 mm)	39 in (911 mm)	42 in (1067 mm)	25	240	3	60	365 lbs. (166 kg)	30.3 cu. ft. (.86 cu. m)	CONDUIT	10,000	\$23,273

‡ Height shown is single oven Height Double Stack: 59.5 in (1511 mm). § Per Oven. Each oven requires a "dedicated neutral".

NOTE: Ventless 1100 ovens are available with Fastbake (FBXXX), finger setups only.

*Local codes prevail.

IMPINGER® II EXPRESS CONVEYOR OVENS | ACCESSORIES

MODEL NUMBER	DESCRIPTION	SHIP WEIGHT	LIST PRICE
REMOTE LOW-HEIGHT REFRIGERATORS			
1098	6 ft/1829 mm flexible gas connector - for gas ovens only	6 lbs. (2.7 kg)	\$1,081
1112	Wall receptacle for #1138 NEMA14-50R - for electric ovens only	1 lb. (.45 kg)	\$342
1113	Wall receptacle for #1139 NEMA L21-30R - for electric ovens only	1 lb. (.45 kg)	\$342
1120-1	Portable stainless steel stand with casters - for single or double-stack ovens 41.5 in W x 27.1 in H x 28.6 in D	45 lbs. (20.41 kg)	\$2,349
1122	Counter mount stand (for single oven), four each – 6 in/152mm bullet feet	6 lbs. (2.7 kg)	\$342
1124-1	Low stand with casters - for triple-stack ovens - 41.1 in W x 9.4 in H x 36 in D	53 lbs. (24 kg)	\$1,846
1138	Cord set for #1130-000-U & #1131-000-U, Single-Phase - Nema 14-50P	2 lbs. (0.9 kg)	\$867
1139	Cord set for #1132-000-U & #1133-000-U, 3-Phase - Nema L21-30P	2 lbs. (0.9 kg)	\$672
1140	Take-off shelf – straight (fits either side) – 12 in/311 mm length	4 lbs. (1.81 kg)	\$297
1141	Take-off shelf – 7° incline (fits either side) – 12 in/311 mm length	4 lbs. (1.81 kg)	\$297
1145	Spare parts kit for models #1116, #1117, #1130, #1131, #1132, and #1133	2 lbs. (0.9 kg)	\$294

* New Dual voltage ovens available for 2021

See Lincolnfp.com/Products
for spec sheets or other
downloadable literature

STANDARD FEATURES

- Digital Controls that feature reversible conveyor direction, manual override, speed, temperature, and four (4) pre-set menu buttons with menu item, cook time and temperature displayed.
- New dual voltage eliminates the need to check voltage
- Designed for countertop use*
- Adjustable conveyor speed from 30 seconds to 30 minutes cooking time
- Push button controls assure consistency and are easy for operator to program and adjust
- 20 in (508 mm) wide baking chamber
- Stackable up to two (2) high
- Adjustable temperature from 90°F (32°C) to 600°F (315°C)
- Quieter, slow bake options
- Stainless steel exterior
- Side access panels for easy cleaning
- 31 in conveyor (standard) or 50 in extended conveyor (optional)
- No ventilation required in many applications (local codes prevail)
- New 18 month warranty on dual voltage ovens

MODEL	WIDTH	DEPTH	HEIGHT‡	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT [§]	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE*
DIGITAL COUNTERTOP IMPINGER (DCTI) ELECTRIC OVENS WITH 31 IN STANDARD CONVEYOR												
2500/1353	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27 OR 24	208/240	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$12,680
2501/1353*	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27	208	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$12,680
2502/1353*	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	24	240	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$12,680
DIGITAL COUNTERTOP IMPINGER (DCTI) ELECTRIC OVENS WITH 50 IN EXTENDED CONVEYOR												
2500/1346	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27 OR 24	208/240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$13,857
2501/1346*	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27	208	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$13,857
2502/1346*	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	24	240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$13,857
DIGITAL COUNTERTOP IMPINGER (DCTI) ELECTRIC OVENS WITH 50 IN NON-STICK EXTENDED CONVEYOR												
2500/1366	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27 OR 24	208/240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$15,676
2501/1366*	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27	208	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$15,676
2502/1366*	50" (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	24	240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6 KW	\$15,676

For the quieter version of the CTI, add "4" to the appropriate catalog number. (Ex 2501-4/1346)

‡ Height shown is single stack CTI. Height Double Stack: 32" (813 mm)

Each oven requires a "dedicated neutral".

Cord and plug included.

* 2501 (208v) and 2502 (240v) models will be discontinued as of August 1, 2021.

VENTLESS DIGITAL COUNTERTOP IMPINGER (DCTIV) ELECTRIC OVENS (V2500 SERIES)

STANDARD FEATURES

- The same outstanding features and performance of the original countertop ovens
- Meets requirements for the UL category KNLZ listing
- No need for expensive, noisy, energy consuming ventilation systems (Local codes prevail)
- New 18 month warranty on Dual voltage ovens

* New Dual voltage ovens available for 2021

See Lincolnfp.com/Products for spec sheets or other downloadable literature

Quick Serve Restaurants

Full Service Restaurants

Hotel Food Service

Casual Dining

Concessions/Stadiums

Contract Dining

Convenience Stores

Supermarkets

Colleges/Universities

Coffee Shops/Bakeries

Nontraditional

Pizza

MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE
-------	-------	-------	---------	------	-------	-------	----	------------------	---------------------	-----------	------------	-------

DIGITAL COUNTERTOP IMPINGER (DCTIV) ELECTRIC OVENS WITH 31 IN STANDARD CONVEYOR

V2500/1353	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27 or 24	208/240	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$14,071
V2501/1353	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27	208	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$14,071
V2502/1353	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	24	240	1	60	197 lbs. (89 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$14,071

MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE
-------	-------	-------	---------	------	-------	-------	----	------------------	---------------------	-----------	------------	-------

DIGITAL COUNTERTOP IMPINGER (DCTIV) ELECTRIC OVENS WITH 50 IN EXTENDED CONVEYOR

V2500/1346	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27 or 24	208/240	1	60	250 lbs. (113 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$15,194
V2501/1346	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	27	208	1	60	250 lbs. (113 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$15,194
V2502/1346	35.4 in (899 mm)	31.4 in (797 mm)	18 in (457 mm)	24	220	1	60	250 lbs. (113 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$15,194

MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE
-------	-------	-------	---------	------	-------	-------	----	------------------	---------------------	-----------	------------	-------

DIGITAL COUNTERTOP IMPINGER (DCTIV) ELECTRIC OVENS WITH 50 IN NON-STICK EXTENDED CONVEYOR

V2500/1366	50 in (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27 or 24	208/240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$16,949
V2501/1366	50 in (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	27	240	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$16,949
V2502/1366	50 in (1270 mm)	31.4 in (797 mm)	18 in (457 mm)	24	220	1	60	240 lbs. (109 kg)	35 cu ft. (.99 cu. m)	NEMA 6-50P	6kW	\$16,949

For the quieter version of the CTIV, add "-4" to the appropriate catalog number. (EX V2500-4/1346)

† Height shown is single stack CTIV. Height Double Stack: 32" (813 mm)

Each oven requires a "dedicated neutral".

*Cord and plug included.

*Local codes prevail.

*2501 (208v) and 2502 (240v) models will be discontinued as of August 1, 2021.

CATALOG NUMBER	DESCRIPTION	SHIPPING WEIGHT	LIST PRICE
1341	Exit shelf – 12 in/305 mm length	4 lbs. (1.8 kg)	\$241
1342	Exit shelf – 4 in/102 mm length	2 lbs. (0.9 kg)	\$177
1343	Entry incline shelf – 12 in/305 mm length	4 lbs. (1.8 kg)	\$241
1344	Entry incline shelf – 4 in/102 mm length	2 lbs. (0.9 kg)	\$177
1345	Entry incline shelf – 4 in/102 mm length	2 lbs. (0.9 kg)	\$51
1346	Conveyor end stop	27 lbs. (12 kg)	\$2,568
1352	Extended conveyor– 50 in/1270 mm length	1 lb. (0.45 kg)	\$58
1353	Extended baffle, inlet and outlet	14 lbs. (6.4 kg)	\$1,311
1362	Heat Shield for Top of Countertop Oven	10 lbs. (4.5 kg)	\$340
1366	Extended conveyor - 50 in/1270 mm length w/non-stick coating	27 lbs. (12 kg)	\$3,585
1367	Extended conveyor - 50 in/1270 mm length no frame - belt only w/non stick coating	27 lbs. (12 kg)	\$1,685
1375	Heavy duty extended conveyor– 50 in/1270 mm length	27 lbs. (12 kg)	\$2,937
1376	Heavy duty standard conveyor– 31 in/787 mm length	11 lbs. (5 kg)	\$1,578
1950	Wall receptacle – NEMA 6-50R (for 2500 series ovens)	1 lb. (0.45 kg)	\$111
70002873	Baffle/Eyebrow	5 lbs (2.3kg)	\$75

IMPINGER® I CONVEYOR OVENS (1400 SERIES)

STANDARD FEATURES

- Finger setup options provide menu flexibility
- Stackable up to two (2) high
- 32 in (812 mm) wide, 73 in (1854 mm) long conveyor belt with product stop
- 40 in (1016 mm) baking chamber
- Temperature adjustable from 260°F to 600°F (121°-316°C)
- Conveyor speed is adjustable from one (1) minute to thirty (30) minutes cooking time
- Stainless steel top, front and sides
- Oven start-up/check-out by A Welbilt authorized service agent included in price
- Digital controls
- Front-loading glass access door with cool to the touch handle
- Front removable fingers and side removable belt for easy cleaning
- Reversible conveyor
- Electric or gas models available
- Optional FastBake™ technology can reduce bake time by as much as 15-30% without increased noise levels or loss of product quality

See Lincolnfp.com/Products for spec sheets or other downloadable literature

ORDER NUMBER	DESCRIPTION	SHIPPING WEIGHT	SHIPPING CUBIC FEET	PRICE
EASY ORDER 1400 SERIES OVEN PACKAGES (FB IN ITEM NUMBER DENOTES FASTBAKE FINGER SETUP)				
1400-1/1400-FB1	Single Impinger I Oven Package Includes One (1) oven with glass access window, radiant finger/FastBake setup, take-off shelf, oven top and high-stand with casters	920 lbs. (417 kg)	130 (3.7 cu. m)	\$39,323
1400-2/1400-FB2	Double Impinger I Oven Package Includes two (2) ovens with glass access window, radiant finger/FastBake setup, two (2) take-off shelves, oven top, and low-stand with casters	1919 lbs. (870 kg)	232 (6.6 cu. m)	\$72,707

Must specify voltage and belt direction when ordering

MODEL	WIDTH	DEPTH	HEIGHT†	GAS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	BTUs PER HOUR	PRICE*
IMPINGER I GAS CONVEYOR OVENS													
1450-000-U	78 in (1981 mm)	58 in (1473 mm)	52 in (1321 mm)	Nat	120	1	60	725 lbs. (329 kg)	97.2 cu. ft. (2.75 cu. m)	NEMA 5-15P	32.5 kW	120,000	\$34,187
1451-000-U	78 in (1981 mm)	58 in (1473 mm)	52 in (1321 mm)	LP	120	1	60	725 lbs. (329 kg)	97.2 cu. ft. (2.75 cu. m)	NEMA 5-15P	32.5 kW	120,000	\$34,187
MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE	
IMPINGER I ELECTRIC CONVEYOR OVENS													
1452-000-U	78 in (1981 mm)	58 in (1473 mm)	52 in (1321 mm)	80	120/208	3	60	750 lbs. (340 kg)	82.9 cu. ft. (2.34 cu. m)	Conduit	22 kW	\$34,187	
1453-000-U	78 in (1981 mm)	58 in (1473 mm)	52 in (1321 mm)	70	120/208	3	60	750 lbs. (340 kg)	82.9 cu. ft. (2.34 cu. m)	Conduit	22 kW	\$34,187	

† Height shown is single oven. Double Stack Height: 64.63 in (1641 mm). ‡ Per oven.

Panel setups are added as kit numbers to the end of the model number to complete the oven order; (example: 1450-000-U-K-XXXX)

Each oven requires a "dedicated neutral".

ORDER NUMBER	DESCRIPTION	PRICE
OPTIONS/FASTBAKE FINGER SET-UPS (SPECIFY BELT DIRECTION ON ORDER)		
N/A	Split Belt - price per oven	\$5,591
K1825	FastBake Kit - Left to Right	NO CHARGE
K1826	FastBake Kit - Right to Left	NO CHARGE

IMPINGER® I CONVEYOR OVENS | ACCESSORIES

CATALOG NUMBER	DESCRIPTION	SHIPPING WEIGHT	LIST PRICE
1009	Oven top – one required	29 lbs. (13.15 kg)	\$1,290
1010	Low stand with casters / 48.94 in W x 10.69 in H x 40 in D	170 lbs. (77.1 kg)	\$2,916
1012	High stand with casters / 48.9 in W x 25 in H x 40 in D	195 lbs. (88.45 kg)	\$4,210
1012-015	Stand with casters - required to stack an Impinger II on an Impinger I 48.94 in W x 15.82 in H x 40 in D	195 lbs. (88.45 kg)	\$3,536
1082	Take - off shelf – straight (fits either side) –16 in/406 mm length	11 lbs. (5 kg)	\$454
1083	Take - off shelf – inclining (fits either side) –16 in/406 mm length	12 lbs. (5.4 kg)	\$454
1098	6 ft/1829 mm flexible gas connector - for gas oven only	6 lbs. (2.7 kg)	\$1,081
1468	Spare parts kit for gas ovens	2 lbs. (0.9 kg)	\$326
1671*	Folding Conveyor*	140 lbs. (63.5 kg)	\$4,607

* \$1000 up-charge for folding conveyor on new oven

NOTE: New oven installations require an oven top, top cap motor cover and stand be included with order

IMPINGER® LOW PROFILE CONVEYOR OVENS (1600 SERIES)

STANDARD FEATURES

- Finger setup options provide menu flexibility
- Stackable up to three (3) high
- 32 in (812 mm) wide, 73 in (1854 mm) long conveyor belt with product stop
- 3 3/8 in (85.7 mm) conveyor opening
- Temperature adjustable from 250°F to 575°F (121°-302°C)
- Conveyor speed is adjustable from one (1) minute to thirty (30) minutes cooking time
- Dual heating system for maximized cooking efficiency
- Stainless steel top, front and sides
- Oven start-up/check-out by A Welbilt authorized service agent included in price
- Digital controls
- Front-loading glass access door with cool to the touch handle
- Front removable fingers and side removable belt for easy cleaning
- Reversible conveyor
- Electric or gas models available
- Optional FastBake™ technology can reduce bake time by as much as 15-30% without increased noise levels or loss of product quality

See Lincolnp.com/Products for spec sheets or other downloadable literature

ORDER NUMBER	DESCRIPTION	SHIPPING WEIGHT	SHIPPING CUBIC FEET	PRICE
EASY ORDER IMPINGER LOW PROFILE OVEN PACKAGES (FB IN ITEM NUMBER DENOTES FASTBAKE FINGER SETUP)				
1600-1/1600-FB1	Single Impinger Low Profile Oven Package Includes one (1) oven with glass access window, radiant finger/FastBake setup, take-off shelf, oven top, top cap motor cover and high-stand with casters	1049 lbs. (476 kg)	130 (3.7 cu. m)	\$43,817
1600-2/1600-FB2	Double Impinger Low Profile Oven Package Includes two (2) ovens with glass access window, radiant finger/FastBake setup, two (2) take-off shelves, oven top, top cap motor cover and high-stand with casters	1919 lbs. (870 kg)	232 (6.6 cu. m)	\$82,658
1600-3/1600-FB3	Triple Impinger Low Profile Oven Package Includes three(3) ovens with glass access window, radiant finger/FastBake setup, three (3) take-off shelves, oven top, top cap motor cover and low-stand with casters	2784 lbs. (1263 kg)	334 (9.5 cu. m)	\$120,643

Must specify voltage and belt direction when ordering

MODEL	WIDTH	DEPTH	HEIGHT†	GAS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	BTUs PER HOUR	PRICE*
IMPINGER LOW PROFILE GAS CONVEYOR OVENS													
1600-000-U	80 in (2032 mm)	60.5 in (1537 mm)	44.1 in (1121 mm)	Nat	120	1	60	850 lbs. (385 kg)	103 cu. ft. (2.9 cu. m)	NEMA 5-15P	32.5 kW	110,000	\$39,055
1601-000-U	80 in (2032 mm)	60.5 in (1537 mm)	44.1 in (1121 mm)	LP	120	1	60	850 lbs. (385 kg)	103 cu. ft. (2.9 cu. m)	NEMA 5-15P	32.5 kW	110,000	\$39,055

MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT‡	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE
IMPINGER LOW PROFILE ELECTRIC CONVEYOR OVENS												
1622-000-U	80 in (2032 mm)	60.5 in (1537 mm)	44.1 in (1121 mm)	60	208	3	60	850 lbs. (385 kg)	103 cu. ft. (2.9 cu. m)	Conduit	22 kW	\$39,055
1623-000-U	80 in (2032 mm)	60.5 in (1537 mm)	44.1 in (1121 mm)	52	240	3	60	850 lbs. (385 kg)	103 cu. ft. (2.9 cu. m)	Conduit	22 kW	\$39,055
1624-000-U	80 in (2032 mm)	60.5 in (1537 mm)	44.1 in (1121 mm)	58	220	3	60	850 lbs. (385 kg)	103 cu. ft. (2.9 cu. m)	Conduit	22 kW	\$39,055

† Height shown is single oven. Double Stack Height: 63.37 in (1610 mm), Triple Stack Height: 66.37 in (1686 mm). ‡ Per oven.

Panel setups are added as kit numbers to the end of the model number to complete the oven order; (example: 1600-000-U-K-XXXX). Each oven requires a "dedicated neutral".

ORDER NUMBER	DESCRIPTION	PRICE
OPTIONS/FASTBAKE FINGER SET-UPS (SPECIFY BELT DIRECTION ON ORDER)		
N/A	Split Belt - Price per oven	\$5,109
K1827	FastBake Kit - Left to Right	No Charge
K1828	FastBake Kit - Right to Left	No Charge

IMPINGER® LOW PROFILE CONVEYOR OVENS | ACCESSORIES

CATALOG NUMBER	DESCRIPTION	SHIPPING WEIGHT	LIST PRICE
1082	Take-off shelf – straight (fits either side) – 16 in/406 mm length	11 lbs. (5 kg)	\$454
1083	Take-off shelf – inclining (fits either side) – 16 in/406 mm length	12 lbs. (5.4 kg)	\$454
1098	6 in/152 mm flexible gas connector	6 lbs. (2.7 kg)	\$1,081
1604	Spare parts kit	4 lbs. (1.8 kg)	\$238
1609	Oven top – one required	29 lbs. (13.1 kg)	\$1,149
1610	Low stand with casters - 47.19 in W x 5.8 in H x 40.16 in D	150 lbs. (68 kg)	\$2,611
1612	High stand with casters - 47.19 in W x 24.95 in H x 40.16 in D	175 lbs. (79.4 kg)	\$3,734
1627	Top cap motor cover – one required	5 lbs. (2.27 kg)	\$98
1671*	Folding Conveyor	140 lbs. (65 kg)	\$4,607
1738	Block off left hand with return plate	4 lbs. (1.8 kg)	\$81
1739	Block off right hand with return plate	4 lbs. (1.8 kg)	\$80

* \$1000 up-charge for folding conveyor on new oven

Note: New oven installations require an oven top, top cap motor cover and stand be included with order

3240 GAS AND ELECTRIC OVENS (3200 SERIES)

STANDARD FEATURES:

- Finger setup options provide menu flexibility
- Stackable up to three (3) high
- 32 in (812 mm) wide, 73 in (1854 mm) long conveyor belt with product stop
- 40 in (1016 mm) baking chamber
- Temperature adjustable from 260°F to 600°F (121°-316°C)
- Conveyor speed is adjustable from one (1) minute to thirty (30) minutes cooking time
- Stainless steel interior, top, front and sides
- Oven start-up/check-out by A Welbilt authorized service agent included in price
- Digital controls
- Front-loading glass access door with cool to the touch handle
- Front removable fingers and side removable belt for easy cleaning
- Reversible conveyor
- Electric or gas models available
- FastBake™ Advance technology can reduce bake time by as much as 15-30% without increased noise levels or loss of product quality

See Lincolnfp.com/Products for spec sheets or other downloadable literature

ORDER NUMBER	DESCRIPTION	SHIPPING WEIGHT	SHIPPING CUBIC FEET	PRICE
EASY ORDER 3240 SERIES OVEN PACKAGES				
3240-1	Electric Heated with Ste Single Impinger 3240 Oven Package Includes One (1) oven with glass access window, FastBake Advance finger setup, take-off shelf, end stop, oven top and high stand with casters am Generator	920 lbs. (417 kg)	130 (3.7 cu. m)	\$40,125
3240-2	Double Impinger 3240 Oven Package Includes two (2) ovens with glass access windows, FastBake Advance finger setups, take-off shelves, end stops, oven top, and high-stand with casters	1919 lbs. (870 kg)	232 (6.6 cu. m)	\$74,365
3240-3	Triple Impinger 3240 Oven Package Includes three (3) ovens with glass access windows, FastBake Advance finger setups, take-off shelves, end stops, oven top, and low-stand with casters	2,638 lbs. (1,197 kg)	330 (9.4 cu. m)	\$108,017

Must specify belt direction, gas or electric, gas type (if applicable) and required electric utility when ordering.

MODEL	WIDTH	DEPTH	HEIGHT†	GAS	VOLTS	PHASE	HZ	SHIPPING WEIGHT§	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	BTUs PER HOUR	PRICE*
IMPINGER I GAS CONVEYOR OVENS													
3240-000-N	77.6 in (1971 mm)	60.1 in (1527 mm)	46 in (1168 mm)	Nat	120	1	60	756 lbs.	97.2	NEMA 5-15P	32.5 kW	115,000	\$34,936
3240-000-L	77.6 in (1971 mm)	60.1 in (1527 mm)	46 in (1168 mm)	LP	120	1	60	756 lbs.	97.2	NEMA 5-15P	32.5 kW	115,000	\$34,936
MODEL	WIDTH	DEPTH	HEIGHT†	AMPS	VOLTS	PHASE	HZ	SHIPPING WEIGHT§	SHIPPING CUBIC FEET	PLUG TYPE	INPUT RATE	PRICE	
IMPINGER I ELECTRIC CONVEYOR OVENS													
3240-000-R	77.6 in (1971 mm)	60.1 in (1527 mm)	46 in (1168 mm)	65	208	3	60	780 lbs.	97.2	Conduit	24 kW	\$34,936	
3240-000-V	77.6 in (1971 mm)	60.1 in (1527 mm)	46 in (1168 mm)	60	240	3	60	780 lbs.	97.2	Conduit	24 kW	\$34,936	

† Height shown is a single oven with stand. Double Stack Height: 64.57 in (1641 mm) and triple stack height: 71.82 in (1824mm). § Per oven.

Panel setups are added as kit numbers to the end of the model number to complete the oven order; (example: 3240-000-L-K2350). Each oven requires a "Dedicated neutral."

3240 CONVEYOR OVENS | ACCESSORIES

CATALOG NUMBER	DESCRIPTION	SHIPPING WEIGHT ⁵	LIST PRICE
1098	6 in/1 52 mm flexible gas connector	6 lbs. (2.72 kg)	\$1,081
4001	3240 High Stand - For Single and Double Stack - 40.217 in x 24.447 in H x 50.037 in D	163 lbs. (74 kg)	\$4,007
4003	3240 Low Stand - For Triple Stack - 40.217 in x 10.087 in H x 50.037 in D	120 lbs. (54 kg)	\$2,793
4009	3240 Oven Top	29 lbs. (13.1 kg)	\$1,237
1082	3240 Take-off shelf - straight (fits either side) - 16 in/406 mm length	11 lbs. (5 kg)	\$454
1083	3240 Take-off shelf - inclining (fits either side) - 16 in/406 mm length	12 lbs. (5.4 kg)	\$454

NOTE: New oven installations require an oven top and stand be included with the order. Must specify belt direction when ordering

FASTBAKE™ RETROFIT KIT INFORMATION

KIT #	OVEN MODEL
K3000	Impinger I 1400 Series FastBake
K4000	Impinger Low Profile 1600 Series FastBake

Each Kit Includes: 8 Housings, Columnating Panels, and Covers.

DESCRIPTION	LIST PRICE
Single Oven Package	\$4,275
Double Stack Oven Package	\$5,618
Triple Stack Oven Package	\$8,079

All FastBake retrofit kits must be purchased through an Authorized Welbilt Service Agent. List price does not include installation, calibration, or any other repair work required.

- Only sold through FAS
- Must be installed by FAS
- Includes ground freight, delivery of kit, removal of old fingers. Installation of **FastBake** fingers, gas pressure check/adjustment, burner blower air shutter check/adjustment, general check of oven operation and oven calibration
- Pricing for regular time only - over time is extra
- All work must be done while ovens are off and cool
- Pricing does not include applicable sales taxes
- Pricing does not include travel beyond 100 miles from FAS or subagent locations (50 miles each way/100 miles round-trip)
- Pricing does not include any repairs needed to bring the oven to proper operation
- All additional charges are the responsibility of the customer. Customer must pay FAS directly for all charges including additional work needed

IMPINGER® MEANS CAPACITY

MENU ITEMS	STATE	BAKE TIME MIN.	BAKE TEMP F°	BAKE TEMP C°	COUNTERTOP IMPINGER (DCTI)	IMPINGER II - 1100	IMPINGER LOW PROFILE
14in (356 mm) Deep Dish Pizza	Fresh	7	480	249	13	18	50
12 in (305 mm) Pizza	Parbaked	4	465	214	27	41	107
6 in (152 mm) Italian Sub	Parbaked Bread	3	480	249	154	280	640
Baked Ziti 10 oz. Portions	Refrigerated	6½	450	232	79	126	348
Mexican Combo 10 in Platter	Heated	2	425	218	75	139	367
Nachos 3 oz. of Chips	Fresh	2	500	260	75	139	367
Orange Roughy 6 oz. Fillet	Refrigerated	6½	425	218	84	160	336
Biscuits 12 each	Refrigerated	6½	400	204	138	252	396
Chicken Breast 6 oz.	Refrigerated	6½	450	232	132	264	528
Grilled Cheese	Fresh	2	500	260	268	780	1608
Hamburger 6 oz. Patty	Raw	6½	425	218	—	150	320
Chicken Wings 2.5 lb. Bag	Frozen	7½	465	241	168	252	732
Cheese Sticks 2 oz. Bag	Frozen	3¾	500	260	448	688	1968
Fries 3 oz. Portion	Frozen	5½	500	260	76	116	336
Vegetable Medley 10 oz. Portion	Fresh	8	425	218	38	53	150
Sausage	Raw	5	425	218	—	312	648
Chocolate Chip Cookie 1 oz.	Refrigerated	5½	350	177	144	276	576
Brownies (5220 Sheet Pan)	Fresh	12	350	177	11	22	53

LIMITED WARRANTY, TERMS AND CONDITIONS

LINCOLN EQUIPMENT LIMITED WARRANTY

Lincoln Foodservice ("Lincoln") warrants this product to be free from defects in material and workmanship for a period of:

- DCTI, Impinger II, Impinger I, Low Profile ovens are one (1) year
- 3200 Series Ovens (3240) two (2) years from the date of purchase
- Equipment must be installed within 18 months of manufacture

During the warranty period, Lincoln shall, at Lincoln's option, repair, or replace parts determined by Lincoln to be defective in material or workmanship, and with respect to services, shall re-perform any defective portion of said services. The foregoing shall be the sole obligation of Lincoln under this Limited Warranty with respect to the equipment, products, and services. With respect to equipment, materials, parts and accessories manufactured by others, Lincoln's sole obligation shall be to use reasonable efforts to obtain the full benefit of the manufacturer's warranties. Lincoln shall have no liability, whether in contract, tort, negligence, or otherwise, with respect to non-Lincoln manufactured products.

WHO IS COVERED

This Limited Warranty is available only to the original purchaser of the product and is not transferable.

EXCLUSIONS FROM COVERAGE

- Repair or replacement of parts required because of misuse, improper care or storage, negligence, alteration, accident, use of incompatible supplies or lack of specified maintenance shall be excluded
- Normal maintenance items, including but not limited to, light bulbs, fuses, gaskets, O-rings, interior and exterior finishes, lubrication, conveyor belt, motor bushes, broken glass, etc. adjustments and calibrations for temperatures, speed and air flows
- Failures caused by improper or erratic voltages
- Improper or unauthorized repair
- Changes in adjustment and calibration after ninety (90) days from equipment installation date
- This Limited Warranty will not apply to any parts subject to damage beyond the control of Lincoln, or to equipment which has been subject to alteration, misuse or improper installation, accidents, damage in shipment, fire, floods, power changes, other hazards or acts of God that are beyond the control of Lincoln
- This Limited Warranty does not apply, and shall not cover any products to equipment manufactured or sold by Lincoln when such products or commercial equipment is installed or used in a residential or noncommercial application. Installations not within the applicable building or fire codes render this Limited Warranty and any responsibility or obligations associated therein null and void. This includes any damage, costs, or legal actions resulting from the installation of any Lincoln commercial cooking equipment in a noncommercial application or installation, where the equipment is being used for applications other than those approved for by Lincoln

LIMITATIONS OF LIABILITY

The preceding paragraphs set forth the exclusive remedy for all claims based on failure of, or defect in, products or services sold hereunder, whether the failure or defect arises before or during the warranty period, and whether a claim, however instituted, is based on contract, indemnity, warranty, tort (including negligence), strict liability, implied by statute, common-law or otherwise, and Lincoln its servants and agents shall not be liable for any claims for personal injuries, incidental or consequential damages or loss, howsoever caused. Upon the expiration of the warranty period, all such liability shall terminate. THE FOREGOING WARRANTIES ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER WRITTEN, ORAL, IMPLIED OR STATUTORY NO IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR PARTICULAR PURPOSE SHALL APPLY. LINCOLN DOES NOT WARRANT ANY PRODUCTS OR SERVICES OF OTHERS.

REMEDIES

The liability of Lincoln for breach of any warranty obligation hereunder is limited to: (i) the repair or replacement of the equipment on which the liability is based, or with respect to services, re-performance of the services; or (ii) at Lincoln's option, the refund of the amount paid for said equipment or services.

Any breach by Lincoln with respect to any items or unit of equipment or services shall be deemed a breach with respect to that item or unit or service only.

WARRANTY CLAIM PROCEDURE

- Immediately advise the Dealer or Lincoln's Factory Authorized Servicer of the equipment serial number and the nature of the problem
- Verify the problem is a factory responsibility. Improper installation or misuse of equipment, are not covered under this Limited Warranty
- Cooperate with the Service Agency so that warranty service may be completed during normal working hour
- Travel Time not to exceed two hours and mileage not to exceed one hundred (100) miles

GOVERNING LAW

Limited Warranty shall be governed by the laws of the state of Delaware, USA, excluding their conflicts of law principles. The United Nations Convention on Contracts for the International Sale of Goods is hereby excluded in its entirety from application to this Limited Warranty

RETURN POLICY

- 1 | All returned product must have an RMA number from Customer Service prior to sending the product back
- 2 | The product must be standard product, still crated and within 90 days from date invoiced. Standard products are defined as product configurations that are saleable to the general market. Custom Products are product configurations that are unique to a specific customer and cannot be sold to other customers. Obsolete/discontinued products cannot be returned
- 3 | If return is approved for standard product, the standard restock charge is 30% or 20% if a replacement order is made
- 4 | Custom product is **non-returnable**
- 5 | Applicable freight charges and re-crating will be the customer's responsibility
- 6 | RMA number must be clearly written on all shipping paperwork to factory/warehouse
- 7 | RMA will be valid for 45 days from date of issue

INTERNATIONAL SALES POLICY

International sales orders submitted by US dealers are subject to the following up charge:

- Impinger II, Impinger I, Low Profile, 3200 Series ovens - 20%.
- Countertop Oven (DCTI - 2500 series) - 15%.

All shipments FOB Covington, TN 38019

LINCOLN EXTENDED WARRANTY PRICES

LIMITED EXTENDED WARRANTY COVERAGE

The purchase of a Limited Extended Warranty Contract extends the standard warranty coverage to the purchased period of time (from one to two years) from the date of installation, start-up, or demonstration, or 18 months from date of shipment, which-ever comes first. Individual warranties may vary by model, part or application. Major components have labor extended an additional year with the purchase of an extended warranty but not parts. Extended warranties are non-transferable. Only available in the 48 contiguous US states (Hawaii and Alaska are excluded).

* An additional one (1) year Labor Warranty can be purchased for each piece of Lincoln equipment as listed below.

* Extended Warranty must be purchased at the same time the equipment is purchased.

* Extended Warranty has the same exclusions as stated in our standard warranty.

PRODUCT	DISCOUNT	PART NAME	ITEM DESCRIPTION	PRICE
1400S & 1100S	No Discount	EW LINC14 GAS	+1YR WARRANTY LINCOLN 1400 1100 GAS	\$978
	Install Discount	EWI LINC14 GAS	+1YR WARRANTY LINC1400 GAS WITH INSTALL DISCOUNT	\$880
	PM Discount	EWP LINC14 GAS	+1YR WARRANTY LINC1400 GAS WITH PM DISCOUNT	\$782
	Install+ PM Discount	EWIP LINC14GAS	+1YR WARRANTY LINC1400 GAS INSTALL PM DISCOUNT	\$685
1400S & 1100S	No Discount	EW LINC14 ELE	+1YR WARRANTY LINCOLN 1400 1100 ELECTRIC	\$1,116
	Install Discount	EWI LINC14 ELE	+1YR WARRANTY LINC1400 ELE WITH INSTALL DISCOUNT	\$1,004
	PM Discount	EWP LINC14 ELE	+1YR WARRANTY LINC1400 ELE WITH PM DISCOUNT	\$895
	Install+ PM Discount	EWIP LINC14 ELE	+1YR WARRANTY LINC1400 ELE INSTALL PM DISCOUNT	\$782

Welbilt offers fully-integrated kitchen systems with award-winning product brands: **Cleveland™, Convotherm®, Crem™, Delfield®, Frymaster®, Garland®, Kolpak®, Lincoln®, Manitowoc® Ice, Merco®, Merrychef®** and **Multiplex®**. Supported by service brands: **KitchenCare®**, aftermarket parts and service; **FitKitchen®**, fully-integrated kitchen systems; and **KitchenConnect®**, cloud-based open digital platform.

Bringing innovation to the table • welbilt.com