
ITA

ENG

MACCHINE PER L’INDUSTRIA
ALIMENTARE

MACHINES AND PLANTS
FOR FOOD INDUSTRY

LINEA TRAMEZZINI _ SANDWICH LINE

 3

Dal 1982 la G.S. ITALIA fornisce macchinari per la preparazione ed il confezionamento degli alimenti

freschi, pastorizzati e surgelati; lavora pertanto da molti anni nel settore della produzione alimentare, si

è rinnovata ed è cresciuta trasferendosi nel suo nuovo stabilimento di Marnate (VA). La sua produzione è

da sempre supportata da un alto grado di competenza tecnica e professionale, che attualmente si avvale

dell’informatizzazione dei sistemi; tutto ciò permette di essere competitivi sia sul mercato nazionale che

sul mercato internazionale.

Since 1982, G.S. ITALIA supplies machines to prepare and pack different kinds of foods (both fresh,

pasteurized, and deep-frozen); we have being working for many years in the field of food industry and,

moving in our new factory in Marnate (Varese), we have grown and improved ourselves. Thanks to our

reliability, high degree of technical competence and modern computerized systems, all our products can

be very competitive on the Italian market, as well as on the international one.

Nel corso degli anni, G.S. ITALIA si è specializzata nella progettazione e costruzione di LINEE per la

PREPARAZIONE ed il CONFEZIONAMENTO DI TRAMEZZINI e PANINI.

During the years, G.S. ITALIA has developed a great experience in planning and executing PREPARATION

& PACKAGING LINES for SANDWICHES and stuffed BREADS.

Le nostre linee sono principalmente di 2 tipologie :

Our lines are mainly divided in 2 different types:

a. linea SEMI-AUTOMATICA a 2 FILE : questo tipo di linea è adatto per piccole e medie produzioni e

permette di ottenere circa 700 tramezzini quadrati / ora (1400 tramezzini triangolari / ora - dopo il

taglio)

Offre il vantaggio di automatizzare il dosaggio di salse (maionese e salse varie e/o insalate varie a

base di maionese e verdure tipo Insalata Russa) in modo da velocizzare la farcitura dei

tramezzini/panini e garantire di avere sempre lo stesso peso di prodotto dosato su ciascuna fetta.

La linea è infatti composta sostanzialmente da un NASTRO per il trasporto delle fette di pane su 2 file

e da uno o più DOSATORI volumetrici per il dosaggio di salse con relativi ugelli/stampi di dosaggio.

Le fasi di lavorazione - con una linea con 2 dosatori (uno per maionese ed uno per salse/insalate)

sono principalmente le seguenti:

1. Carico manuale delle fette di pane sul nastro trasportatore - a passo (dimensioni fette di pane

da mm. 110 x 110 a max. 140 x 140 = da definire all’ordine).

2. Quando le fette di pane arrivano in prossimità del 1° dosatore, 2 fotocellule leggono la presenza

del pane e danno il consenso per la dosata: lo stampo di dosaggio scende mettendo dei puntini

di maionese sulle 2 fette, lasciando circa ½ centimetro di bordo (questo per far sì che non esca

la maionese quando vengono sovrapposte le fette di pane).

E’ possibile regolare il peso della maionese da 10 a 30 gr. per fetta.

3. Le fette di pane con maionese proseguono e quando arrivano in prossimità del 2° dosatore,

un’altra fotocellula legge la presenza del pane e dà il consenso per la dosata della salsa (o

insalata a base di maionese tipo Insalata Russa, Capricciosa, etc.). L’ugello doserà così la

salsa/insalata su 1 delle due fette che poi pane proseguiranno in direzione dell’operatore per:

4. la posa manuale degli altri ingredienti (tipo: fette di prosciutto e/o formaggio, foglie di insalata,

etc.).

Il tutto è temporizzato per permettere la posa della farcitura; a fine nastro vengono abbinate

manualmente le fette farcite con le altre fette di pane decorate con maionese.

 4

5. Un pressatore automatico premerà leggermente in tramezzini in modo da compattarli.

6. Taglio manuale dei tramezzini farciti in due metà triangolari (o rettangolari).

7. Confezionamento tramezzini farciti e tagliati.

Naturalmente, ogni nostra linea è personalizzabile a seconda delle esigenze produttive di ciascun

cliente; alcune fasi di lavorazione manuale potrebbe essere automatizzate come per esempio:

- carico fette di pane su nastro = tramite DISIMPILATORE a ventose

- taglio tramezzini farciti a fine linea = tramite TAGLIERINA AUTOMATICA

Esempio di linea tramezzini a 2 file

 5

SEMI-AUTOMATIC LINE at 2 lanes: this type of line is suitable for small and medium production and it

is rated to reach an approx. output of 700 square sandwiches/hour (i.e. 1400 triangular stuffed

sandwiches / hour - after the cut)

One of its major advantages is to fill sauces automatically (mayonnaise and similar sauces and/or

salads with mayonnaise & vegetables such as Russian Salad, etc.) so to speed sandwich stuffing and

to ensure to have always the same weight of the filled sauce onto each bread slices .

This line is basically composed by a CONVEYOR at 2 lanes for bread slices forwarding and one or more

volumetric FILLERS with appropriate filling moulds/nozzles to deposit sauces.

The working phases - of a such a line with 2 fillers (one for mayonnaise and one for another

sauce/salad - are mainly the following:

1. Manual loading of bread slices on the conveyor that’s forwards step-by-step (bread dimensions :

from mm. 110 x 110 to max. 140 x 140 = to be defined at the order).

2. When bread slices arrive to the 1
st

 filler, 2 photocells detect them and give the start to the filling

unit; so a double moulds goes down and put mayonnaise small points on the 2 bread slices

(about ½ centimetre of free perimeter will be leaved; this avoids exits of mayonnaise when the

operator puts one slice on the other).

It is possible to adjust mayonnaise weight from 10 to 30 gr. per slice.

3. Bread slices with mayonnaise go on and, when they arrive to the 2
nd

 filler, another photocell

detects them and gives “start” for sauce depositing (or salads with mayonnaise and vegetables).

The filling nozzle will deposit the product onto 1 bread slice and then bread slices forward

towards the operator who

4. will place manually the other ingredients (such as: ham slices and/or cheese slices, salads

leaves, etc.)

The whole is temporised to allow stuffing placing; at the end of the conveyor, the sandwiches are

manually coupled (an operator puts a bread slice with mayonnaise over the bread slice with the other

ingredients).

5. An automatic pressing unit will push lightly the sandwiches in order to compact them.

6. Stuffed sandwiches are now ready to be cut manually by means of an electric knife at saw.

7. Packaging of the ready stuffed sandwiches.

Of course, construction of each line is customizable depending on peculiar production needs of each

customer; so, some manual working processes can be automated such as for example:

- loading/feeding of bread slices on conveyor = by means of BREAD DISPENSER

- cut of stuffed sandwiches at the end of the line = by means of AUTOMATIC CUTTING MACHINE

 6

Example of sandwich line at 2 lanes

 7

b. linea AUTOMATICA a 4 file: questo tipo di linea è adatto per grandi produzioni e permette di

ottenere circa 1500 tramezzini quadrati / ora (3000 tramezzini triangolari / ora - dopo il taglio)

Questa linea può essere dotata di vari automatismi in modo da ridurre in modo significativo la

manodopera necessaria per la produzione ed ottimizzare i tempi.

Le fasi di lavorazione - con una linea completa di tutti i possibili automatismi e dotata di 2 dosatori

(uno per maionese ed uno per salse/insalate) sono principalmente le seguenti:

1. Carico automatico delle fette di pane sul nastro di farcitura tramite DISIMPILATORE

AUTOMATICO per PANE (oppure, si caricano manualmente le 4 fette di pane sul nastro

trasportatore a passo.

2. Quando le fette di pane arrivano in prossimità del 1° dosatore, 4 fotocellule leggono la presenza

del pane e danno il consenso per la dosata: gli stampi di dosaggio scendono mettendo dei

puntini di maionese sulle 4 fette, lasciando circa ½ centimetro di bordo (questo per far sì che

non esca la maionese quando vengono sovrapposte le fette di pane).

E’ possibile regolare il peso della maionese da 10 a 30 gr. per fetta.

Oppure, è possibile dosare la maionese a “strisce” anziché puntini; il tutto sarà da definire

all’ordine in base alle esigenze di ciascun cliente.

3. Le fette di pane con maionese proseguono e quando arrivano in prossimità del 2° dosatore,

altre 2 fotocellule leggono la presenza del pane e danno il consenso per la dosata delle salse (o

insalate a base di maionese tipo Insalata Russa, Capricciosa, etc.). I 2 ugelli doseranno così la

salsa/insalata e le fette di pane proseguiranno in direzione degli operatori per :

4. Posa manuale degli altri ingredienti (tipo: fette di prosciutto e/o formaggio, foglie di insalata,

etc.)

N.B. E’ possibile abbinare a questa linea una AFFETTATRICE AUTOMATICA INDUSTRIALE. Questa

affettatrice a nastro permette di tagliare automaticamente salumi e formaggi e di prelevarli

direttamente dal suo nastro per la posa sui tramezzini (vedi foto sottostante)

Il tutto è temporizzato per permettere la posa della farcitura; a fine nastro vengono abbinate

manualmente le fette farcite con le altre fette di pane decorate con maionese.

 8

5. Un pressatore automatico premerà leggermente in tramezzini in modo da compattarli.

6. La macchina per la ROTAZIONE dei tramezzini li girerà e li convoglierà alla TAGLIERINA per il

taglio in automatico dei tramezzini farciti in 2 metà.

7. I tramezzini triangolari saranno quindi pronti per il successivo confezionamento.

 A completamento delle nostre linee, possiamo fornire varie soluzioni di confezionamento con :

- TERMOSIGILLATRICI VUOTO/GAS manuali o automatiche

- TERMOFORMATRICI con tecnologia brevettata per ottenere un tempo di conservazione del

prodotto più elevato rispetto agli standard in commercio.

oltre ad assistere i nostri clienti con un servizio di tecnologia di produzione (a richiesta).

Numero indicativo di operatori necessari su una linea tramezzini a 4 file :

- carico automatico del pane per mezzo di disimpilatore (oppure: 1 operatore al carico delle

fette di pane ad inizio linea)

- 1 o 2 operatori alla posa degli ingredienti “solidi” di farcitura (fette di prosciutto, formaggio,

pomodoro, foglie di lattuga, etc.) - questo numero dipende e varia a secondo degli ingredienti di

farcitura che il cliente intende utilizzare

- 1 operatore per la composizione dei tramezzini (posa della fetta con maionese sopra alla fetta

farcita con salse/insalate ed altri ingredienti “solidi”)

- 1 operatore per il carico dei tramezzini triangolari farciti alla confezionatrice

- 1 operatore per l’imballaggio finale delle confezioni in cartoni

TOTALE operatori necessari = da min. 4 a max. 6 a seconda della configurazione della linea e degli

ingredienti di farcitura “solidi” per ciascun tipo di tramezzino (prosciutto, formaggio, pomodoro, etc.)

Esempio di linea tramezzini a 4 file (solo nastro e dosatori)

Example of sandwich line at 4 lanes (only conveyor + fillers)

 9

AUTOMATIC LINE at 4 lanes: this type of line is suitable for industrial productions and it is rated to

reach an approx. output of 1500 square sandwiches/hour (i.e. 3000 triangular stuffed sandwiches /

hour - after the cut).

This line can be equipped with various automatic devices so to reduce significantly the number of the

operators required for the production and to have better timing.

The working phases - of a complete line with all possible automatic devices and equipped with 2

fillers (one for mayonnaise and one for another sauce/salad - are mainly the following:

1. Automatic bread slices loading on conveyor by means of AUTOMATIC BREAD DISPENSER (or

manual loading of bread slices on the conveyor that’s forwards step-by-step).

2. When bread slices arrive to the 1
st

 filler, 4 photocells detect them and give the start to the

filling unit; so 2 double moulds goes down and put mayonnaise small points on the 4 bread

slices (about ½ centimetre of free perimeter will be leaved; this avoids exits of mayonnaise

when the operator puts one slice on the other).

It is possible to adjust mayonnaise weight from 10 to 30 gr. per slice.

Or, it is also possible to chose to put mayonnaise “strips” instead of points; the whole will be

defined and agreed at the order depending on each customer’s needs.

3. Bread slices with mayonnaise go on and, when they arrive to the 2
nd

 filler, where 2 photocell

detects them and gives “start” for sauce depositing (or salads with mayonnaise and

vegetables). The filling nozzles will deposit the product onto 2 bread slices and then bread

slices forward towards the operator who

4. will place manually the other ingredients (such as: ham slices and/or cheese slices, salads

leaves, etc.)

N.B. To this line, it is possible to couple an INDUSTRIAL AUTOMATIC SLICER. This slicer allows to

automatically cut salami and cheese, and to take them directly from machine conveyor and

put them on bread slices (see underneath photo).

The whole is temporised to allow stuffing placing; at the end of the conveyor, the sandwiches are

manually coupled (an operator puts a bread slice with mayonnaise over the bread slice with the

other ingredients).

 10

5. An automatic pressing unit will push lightly the sandwiches in order to compact them.

6. The ROTATION machine turns them and conveys them to the cutting machine for the

automatic cutting in 2 halves.

7. So, triangular shaped sandwiches are ready to be packed.

 As completion of our lines, we can supply different packaging solutions :

- Vacuum/Gas THERMOSEALING MACHINES (semi-automatic or automatic)

- THERMOFORMING MACHINES with patented technology to achieve a product shelf-life

higher than the standards actually present on the market.

 in addition to assist our customer with processing technology service (on request).

Approximate number of required operators working on a 4 lanes sandwiches line:

- automatic bread loading by means of bread dispenser (or: 1 operator at the beginning of the

line to load bread slices)

- 1 or 2 operators to position “solid” stuffing ingredients (such as: ham slices, cheese, tomato,

lettuce leaves, etc.) - the number of these operators depends on how many “solid” stuffing

ingredients customer chooses to put into each sandwich type.

- 1 operator to compose the sandwich (overlapping of the bread slice with mayonnaise onto

the bread slice with stuffing so to obtain the stuffed sandwich)

- 1 operator who loads the triangular sandwiches into the packing machine

- 1 operator who puts the ready final packages into carton-board boxes for the

sales/distribution.

TOTAL AMOUNT of necessary operators = from min. 4 to max. 6 operators, depending on line

configuration and “solid” stuffing ingredients (ham, cheese, tomato slices, etc.)

Esempio di linea tramezzini a 4 file completa (con ruota-tramezzini + taglierina automatica)

Example of complete sandwich line at 4 lanes (with automatic rotation machine + cutting machine)

 11

Tutte le nostre linee per tramezzini sono in grado di realizzare sia TRAMEZZINI “PIATTI” di tipo

tradizionale (foto A) sia il nuovo tipo di TRAMEZZINI speciale “BOMBATI” con ripieno centrale.

All our sandwich lines can be planned for production of both types of stuffed sandwiches: common

“FLAT” SANDWICHES (pict.A) and also special “BALL-SHAPED” SANDWICHES with central stuffing

(pict.B).

Foto/Pict. A Foto/Pict. B

Grazie alla grande esperienza acquista negli anni, G.S. ITALIA è naturalmente in grado di fornire un

servizio di progettazione ed assistenza tecnica per la risoluzione delle problematiche legate ad ogni

distinta e particolare situazione di ciascun cliente.

Thanks to its huge acquired experience, G.S. ITALIA is able to supply a planning service and a technical

assistance in the research of the best and customized solution for the various and peculiar situations of

each single customer.

Ma la produzione G.S. ITALIA non si limita a questo tipo di linee … Vi invitiamo a visitare il nostro sito

www.gsitalia.com dove potrete vedere l’ampia gamma di macchine/linee che possiamo proporre ai

nostri clienti !

But G.S. ITALIA’s production is not only lines for lasagne & ready meals … we invite You to have a look at

our web site www.gsitalia.com where You can see the wide range of our machines/lines that we can

propose to our customers!

Nelle pagine a seguire troverete alcuni esempi di possibili configurazioni di “linee tramezzini”.

Vi preghiamo di tener presente che tali linee sono in genere personalizzate e pertanto andranno studiate

e progettate di volta in volta a seconda delle vostre esigenze.

On next pages You can find some examples of possible “sandwich line” configurations.

Please, remember that normally these lines are customized and therefore they will be planned and

manufactured purposely according to your needs.

 12

Esempio di : LINEA TRAMEZZINI A 2 FILE

Example of: SANDWICH LINE at 2 LANES

PANNELLO ELETTRICO
ELECTRIC BOARD

DOSATORE Maionese
FILLER for mayonnaise

DOSATORE Salse/Insalate
FILLER for mayonnaise salads

NASTRO con catena alimentare con alette
posizionamento pane
CONVEYOR with foodstuffs thermoplastic
chain and pins to for correct bread

positioning

 13

M
A
N
U
A
L

B
R
E
A
D

LO
A
D
IN
G

M
A
Y
O
N
N
A
IS
E

F
ILLIN

G

S
A
U
C
E
/S
A
LA
D

F
ILLIN

G

M
A
N
U
A
L S
A
N
D
W
IC
H

C
O
M
P
O
S
IT
IO
N

P
R
E
S
S
IN
G

U
N
IT

M
A
N
U
A
L

C
U
T

TH
E
R
M
O
S
E
A
LIN
G

M
A
C
H
IN
E

Esempio di possibile configurazione linea a 2 file

Example of possible configuration of a sandwich

line at 2 lanes

 14

Esempio di possibile configurazione linea a 2 file

Example of possible configuration of a sandwich

line at 2 lanes

TH
E
R
M
O
FO
R
M
IN
G

M
A
C
H
IN
E

A
U
TO
M
A
TI
C

C
U
TT
IN
G

M
A
C
H
IN
E

P
R
E
S
S
IN
G

U
N
IT

M
A
N
U
A
L

C
O
M
P
O
S
IT
IO
N

S
C
LI
C
E
R

S
A
U
C
E
/S
A
LA
D

FI
LL
IN
G

M
A
Y
O
N
N
A
IS
E

FI
LL
IN
G

A
U
TO
M
A
TI
C

B
R
E
A
D

D
IS
P
E
N
S
E
R

E
LE
C
TR
IC

P
A
N
E
L

 15

Esempio di : LINEA TRAMEZZINI A 4 FILE

Example of: SANDWICH LINE at 4 LANES

NASTRO a 4 file con catena alimentare con
alette posizionamento pane
CONVEYOR at 4 lanes with foodstuffs
thermoplastic chain and pins to for correct

bread positioning

GIRA-TRAMEZZINI
Sandwich ROTATION machine

TAGLIERINA AUTOMATICA
Automatic CUTTING machine

Particolari linea tramezzini a 4 file

Details of sandwich line at 4 lanes

Dosaggio MAIONESE
MAYONNAISE filling

Dosaggio SALSE/INSALATE
SAUCE/SALAD filling

 16

GIRA-TRAMEZZINI
Sandwich ROTATION machine

 17

TAGLIERINA AUTOMATICA
Automatic CUTTING machine

PANNELLO ELETTRICO a terra
ELECTRIC BOARD at floor

 18

 Esempio di possibile configurazione linea a 4 file

Example of possible configuration of a sandwich

line at 4 lanes

A
U
TO
M
A
TI
C

B
R
E
A
D

D
IS
P
E
N
S
E
R

M
AY
O
N
N
AI
SE

FI
LL
IN
G

SA
U
C
E/
SA
LA
D

FI
LL
IN
G

M
AN
U
AL
 D
EP
O
SI
TI
N
G
 O
F

C
H
EE
SE
 a
nd
 H
AM
 S
LI
C
ES

PR
ES
S
IN
G

U
N
IT

R
O
TA
TI
O
N

M
AC
H
IN
E

C
U
TT
IN
G

M
A
C
H
IN
E

U
N
LO
AD
IN
G

C
O
N
V
EY
O
R

THERMOFORMING

MACHINE

 19

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

Linea composta da: nastro a 4 file - stazione di dosaggio

maionese con stampo per la dosatura sulle 4 fette di pane -

stazione di dosaggio salse - stazione pressatura pane - stazione

di rotazione tramezzini farciti a 45° - taglierina automatica -

nastro uscita prodotto da abbinare a confezionatrice. Linea

gestita interamente da PLC.

LINEA AUTOMATICA PER LA PREPARAZIONE

DI TRAMEZZINI E PANINI COMPLETA

DI MACCHINA ROTAZIONE TRAMEZZINI

E TAGLIERINA TRAMEZZINI FARCITI

Produzione:

1800 ÷ 2200 tramezzini / ora (tramezzini interi quadrati)

3600 ÷ 4400 tramezzini triangolari / ora (dopo il taglio)

20

Line composed by: 4 lanes conveyor - mayonnaise filling

station with mould for mayonnaise spreading on the four

bread slices - sauces filling station - bread pressing station -

station for stuffed sandwich rotation at 45° - automatic cutting

machine - exit conveyor to convey finished sandwich to

packaging machine. This line is entirely managed by PLC.

AUTOMATIC PREPARATION LINE FOR SANDWICHES

AND STUFFED BREADS COMPLETE WITH

SANDWICH ROTATION MACHINE AND STUFFED

SANDWICHES CUTTING MACHINE

Output:

1800 ÷ 2200 sandwiches/hour (whole square sandwiches)

 3600 ÷ 4400 triangular sandwiches (after the cut)

21

 22

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

Canada

USA

Cuba

Mexico

Panama

Albania

Austria

Belarus

Estonia

Finland

France

Germany

Greece

Ireland

Latvia

Netherlands

Norway

Poland

Portugal

Romania

Russia

Spain

Switzerland

 United Kingdom

 Ukraine

Argentina

Brazil

Morocco

Tunisia

Georgia

Oman

Pakistan

Siberia

Turkey

United Arab Emirates

Australia

 I NOSTRI CLIENTI NEL MONDO OUR CLIENTS IN THE WORLD

MACHINES AND PLANTS
FOR FOOD INDUSTRY

G.S. ITALIA S.r.l.

Via Stelvio 193, I-21050 Marnate (VA)
Tel. ++ 39 0331 389 142
Fax ++ 39 0331 389 143

www.gsitalia.com - info@gsitalia.com

P.IVA 12029430159 - C.F. 01756850127

