
LINEE TRAMEZZINI a 2 o 4 FILE

Fasi di produzione:

• Caricamento manuale del pane sul nastro
• Dosatura in automatico sulle 2 fette di pane

di:
o salsa (maionese, o altre salse a scelta) sulle

entrambe le fette [1]
o insalate a base di maionese (insalata russa

o altro) al centro di una delle 2 fette di pane
[2]

• Farcitura manuale con altri ingredienti solidi
(prosciutto, uova, foglie di insalata, etc.)

• Chiusura manuale del tramezzino, pronto per
il taglio

 Le linee sono composte da :

• Nastro trasportatore da mt. 4 con struttura in

acciaio inox e tappeto in PVC alimentare con
listelli per il posizionamento delle fette di
pane

• Dosatore per salse (tipo maionese)
• Stampo a 2 figure per il dosaggio di salse
• Stampo “saliscendi” con beccucci per salse
• Dosatore per Insalate (tipo insalata russa) o

altre salse
• Ugello tagliafilo su supporto per insalate
• Cassetto raccogli-scarti con spazzola rotante
• Impianto elettrico con PLC Siemens

Produzione :

• Linea a 4 file: fino a 1.600 pz./ora
 (tramezzini interi)
• Linea a 4 file: fino a 800 pz./ora
 (tramezzini interi)

SANDWICH LINES at 2 or 4 LANES

Processing system:

• Manual loading of the bread slices on the

conveyor
• Automatic filling on the 2 bread slices of:

o sauce (mayonnaise or other sauces) on both
slices of bread [1]

o salads mixed with mayonnaise (Russian salad
or other salads) in the middle of one bread
slice [2]

• Manual stuffing with the other solid ingredients
(ham, eggs, leaf of vegetables)

• Manual closing of the stuffed sandwich, ready to
be cut

Our lines are composed by :

• Conveyor belt 4 mt. length, with stainless steel

structure and belt in PVC suitable for foodstuff,
with device for right placing of the bread slices

• Filling unit for sauces (like mayonnaise)
• Mould at 2 shapes for sauce filling
• Mould with “up-and-down” movement and nozzles

for sauces
• Filing unit for Salads (like Russian salads) or

other sauces
• Cut-off nozzle on support for salads
• Waste-collecting drawer equipped with rotary

brush
• Electric installation with Siemens PLC

Output:

• Line at 4 lanes : up to 1,600 pcs./hour
 (whole sandwiches)
• Line at 2 lanes : up to 800 pcs./hour

 (whole sandwiches)

LIGNES pour SANDWICHES - 2 ou 4 RANGEES

Phases de productions :

• Chargement manuel des tranches de pain sur le convoyeur
• Dosage automatique sur les 2 tranches de pain de :

o sauce (mayonnaise, ou d’autre sauce pareilles) sur les 2 tranches de pain [1]
o salades mélangées avec mayonnaise (salade russe ou autres) au centre d’une de 2 tranches de pain [2]

• Fourrage manuel avec les autres ingrédients solides (jambon, oeufs, feuilles de salade)
• Fermeture manuel du sandwich fourré, prêt à être coupé

Le lignes sont composées par :
• Convoyeur, longueur 4 mt., avec structure en acier inox et tapis en PVC alimentaire doué de dispositifs pour placement correct

du pain
• Doseur pour sauce (type mayonnaise)
• Moule à 2 alvéoles pour le dosage des sauces
• Moule « monte-et-baisse» avec buses pour sauces
• Doseur pour salades (type salade russe) ou pour autres sauces
• Buse coupe-goutte pour salades, sur support
• Tiroir pour le recueil de déchets avec brosse tournante
• Installation électrique avec PLC Siemens

Cadence :
• Ligne à 4 rangées : jusqu’à 1.600 pcs./heure (sandwiches entiers)
• Ligne à 2 rangées : jusqu’à 800 pcs./heure (sandwiches entiers)

Dati tecnici / Technical features / Données
techniques :

Linea a 2 file
2-lanes / 2 rangées

Linea a 4 file
4-lanes / 4 rangées

Dimensioni nastro / Conveyor size /
Dimensions convoyeur

mm.
4000x300x900

mm.
4000x600x900

Potenza assorbita / Power / Puissance
kW.
0,7

kW.
1

Aria compressa / Compressed air / Air
comprimé

bar
6

bar
6

 1

 2

La G.S. Italia si riserva il diritto di apportare, senza obbligo di preavviso, tutte le modifiche ed i perfezionamenti tecnici che riterrà necessari
G.S. Italia reserves the right to make all necessary alterations and technical improvements without notice

G.S. ITALIA S.r.l. - Via Stelvio, 193 - 21050 MARNATE (VA) - Italy
Tel. (++39) 0331 389142 - Fax (++39) 0331 389143 - E-mail: info@gsitalia.com -

Http://www.gsitalia.com/

Possibilita’ di
realizzare anche
tramezzini
cuneiforni

Possibility to
make also
wedge-shaped
sandwiches

Possibilite de
realisser aussi de
sandwiches a
coin

Dosaggio
maionese

Mayonnaise
filling

Dosagede
Mayonnaise

Dosaggio
insalata russa

Russian salad
filling

Dosage de
salade russe

LINEA AUTOMATICA TRAMEZZINI completa di :
macchina rotazione tramezzini e taglierina tramezzini farciti

AUTOMATIC SANDWICH LINE complete with:
sandwich rotation machine and cutting machine for stuffed sandwiches

G.S. ITALIA S.r.l.
Via Stelvio, 193 - 21050 MARNATE (VA) - Italia

Tel. (++39) 0331 389142 - Fax (++39) 0331 389143
E-mail: info@gsitalia.com - Http://www.gsitalia.com/

1 DOSAGGIO maionese

 MAYONNAISE filling

2 DOSAGGIO
 Insalate di maionese

 Salads FILLING

POSSIBILITA’ DI
REALIZZARE ANCHE
TRAMEZZINI
CUNEIFORNI

POSSIBILITY TO
MAKE ALSO
WEDGE-SHAPED
SANDWICHES

MACCHINE PER L’INDUSTRIA
ALIMENTARE

MACHINES AND PLANTS
FOR FOOD INDUSTRY

Produzione: 1800÷2200 tramezzini/ora (tramezzini interi)
 3600÷4400 tramezzini triang./ora (dopo il taglio)

Output: 1800÷2200 sandwiches/hour (whole sandwiches)
 3600÷4400 triangular sandwiches/hour (after cut)

Le nostre linee per tramezzini possono produrre sia i tramezzini “standard”
triangolari (A) sia i tramezzini “speciali bombati alla Veneta” (B)

Our sandwich lines are suitable both for “standard triangular shaped” sandwiches (A)
production and for “special ball-shaped” sandwiches (B) production

A B

