

Kebab Line KLB40

2nd Generation – optimal forming-process for döner-discs

KLB40 is an attachment for producing exactly defined döner-discs. A programmable control-technology allows the forming and portioning of döner-discs in different defined diameters and thicknesses one after another and in the required quantity.

By the innovator of the Disc-döner-filling-system

- homogenic and exact formed döner-discs
- patented, filling-pressure-controlled forming-out of the discs
- patented döner-discs in variable defined diameters and thicknesses for being produced one after another and in the requested quantity
- disc-diameter from 100 to 400 mm, disc-thickness from min. 12 to max. 90 mm
- intelligent, servo-motor-controlled hub- and down-movement of the hub-table
- precision-bearing-guided movement of the cutting-blades
- high-line controlled conveyor-belt
- cutting-blade exchange without tools
- conveyor-belt dismountable without use of tools
- hygienic design
- conveyor-belt length TB210/40 variable

Technical data KLB 40:

Connected load	abt. 3,5 kW
Disc – diameter	abt. 100 - 400mm
Disc – height	from 12 mm - max. 90 mm
Capacity	max. 40 Port./min.
Compressed-air connection	max. 6 bar
Air consumption	max. 40 Port./min 192NI
Weight	510 kgs

Heinrich Frey Maschinenbau GmbH

Fischerstr. 20
DE-89542 Herbrechtingen
Germany

Phone: +49 7324 172 0
Fax: +49 7324 172 44
www.frey-online.com
info@frey-online.com

