


3255/3270 Impinger® Conveyorized Oven

3255/3270 Impinger® Conveyorized Oven

Models:

- 3255 Natural Gas
- 3255 LP Gas
- 3270 Natural Gas
- 3270 LP Gas


Standard Features

- *FastBake* Technology
- 55" or 70" Baking Chamber
- Stainless Steel Exterior & Interior Construction
- Front-Facing Digital Control Panel
- Removable Large Front Panel for Easy Access
- Sandwich Door Standard
- Stackable Up To Three (3) High
- Available in Natural or LP Gas

Benefits

- *FastBake* Technology designed to bake up to 35% faster than other conveyor ovens without increased noise levels or loss of product quality!
- Faster bake times improve time of service
- Advanced air impingement technology enhances bake quality and uniformity
- Improved product flow during cooking reduces operation costs
- Research and applications support for continued operational success
- *Manitowoc* STAR Service Support is committed to ongoing customer satisfaction

Lincoln *Impinger* Conveyor Ovens are the premier continuous cook platforms for the food service industry. Using the latest advancements in air impingement technology, *Impinger* ovens allow for rapid heating, cooking, baking, and crisping of foods, typically done two to four times faster than conventional ovens.

Easy to Operate

- Digital controls with single on/off power switch
- Microprocessor controlled bake time/conveyor speed
- Improved view vacuum fluorescent readout displays set temperatures in degrees (F° or C°), conveyor belt speed, thermostat indicator light, and diagnostic messages for easy trouble shooting.

- All settings are automatically locked out to eliminate accidental changes

Easy to Clean

- Front door for easy cleaning and removal of finger assemblies
- Conveyor is removable through the right side opening

Optional Features

- Flexible gas connector
- Split Belt
- Standard or Vented Crumb Trays
- High or Low Stand


PENDING


Ventilation Requirements

Ventilation is required. Local codes prevail. These are the “authority having jurisdiction” as stated by the National Fire Protection Association, Inc. in NFPA 96-1994. Consult the Impinger® 3255/3270 Installation and Operations Manual for ventilation recommendations.

Warranty

All 3200 series *Impinger* ovens installed in the United States and Canada come with a two (2) year parts and labor warranty starting from the date of start-up/check-out. All ovens installed in locations other than the US and Canada are warranted for one (1) year parts and ninety (90) days labor starting from the date of start-up/check-out. Start-up/check-out must occur within eighteen (18) months of date of manufacture.

General Information | 3255 Natural Gas Ovens

	Burner Capacity BTU/hr (MAX)	Voltage	Hertz	Phase	Amps	Gas Supply Pressure Inches, Water Column	Gas Pipe Size (NPT)
Single Oven	145,000	120	60	1	5	8"-14"	1"
Double Stack	290,000	120	60	1	10	8"-14"	1¼"
Triple Stack	435,000	120	60	1	15	8"-14"	1½"

General Information | 3255 Propane (LP) Gas Ovens

	Burner Capacity BTU/hr (MAX)	Voltage	Hertz	Phase	Amps	Gas Supply Pressure Inches, Water Column	Gas Pipe Size (NPT)
Single Oven	145,000	120	60	1	5	11.5"-14"	¾"
Double Stack	290,000	120	60	1	10	11.5"-14"	1"
Triple Stack	435,000	120	60	1	15	11.5"-14"	1¼"


General Information | 3270 Natural Gas Ovens

	Burner Capacity BTU/hr (MAX)	Voltage	Hertz	Phase	Amps	Gas Supply Pressure Inches, Water Column	Gas Pipe Size (NPT)
Single Oven	150,000	120	60	1	14	8"-14"	1"
Double Stack	300,000	120	60	1	28	8"-14"	1¼"
Triple Stack	450,000	120	60	1	42	8"-14"	1½"


General Information | 3270 Propane (LP) Gas Ovens

	Burner Capacity BTU/hr (MAX)	Voltage	Hertz	Phase	Amps	Gas Supply Pressure Inches, Water Column	Gas Pipe Size (NPT)
Single Oven	150,000	120	60	1	14	11.5"-14"	¾"
Double Stack	300,000	120	60	1	28	11.5"-14"	1"
Triple Stack	450,000	120	60	1	42	11.5"-14"	1¼"

3255


Optional Split Belt (50/50):


NOTE: Specifications subject to change without notification.

3270


Optional Split Belt (50/50):


3255/3270 Impinger® Conveyorized Oven

NOTE: Specifications subject to change without notification.