

VSC vertical slicers

Compact convenience

**The Open World of
Finest Weighing Solutions.
Since 1866.**

Our experience sets standards

We are a family-owned company guided by a commitment to tradition, sustainability and responsibility. Nowadays, based on our core competence of slicing and weighing technology, we offer our customers the industry's largest and most unique range of products and solutions as hardware, software and services, anywhere in the world.

As a globally operating technology company we are guided by our goal and commitment to achieve maximum results in terms of ergonomic design, hygiene, safety and efficiency. We believe we have a role to play in shaping our markets, and are continually setting new industry standards.

In close collaboration with our customers and against a backdrop of technological advancement, we are working to improve our products on a daily basis – resulting in innovations which become new standards.

In order to continue to live up to these requirements, we focus on the highest possible quality standards and internationally recognized technology standards in our development and manufacturing work. This is how we best support our customers in achieving maximum efficiency and profitable growth.

Our experience sets standards.
That's what sets us apart. Bizerba

Powerful diversity

The VSC series with its compact and ergonomic design is perfectly tailored to your needs. You are flexible, e.g. when selecting a location or type of product. And you benefit from highest standards in terms of safety and hygiene, for example.

Our manual vertical slicers can be easily integrated in your processes. They are of high quality and durable with a space-saving compact design. Ideally suitable where space is at a premium in the gastronomy sector, in retail, specialist food stores or catering. The VSC models show their qualities in day-to-day operation. They can be flexibly installed and offer a large variant diversity for products.

Whether you decide for a classical slicing solution or an integrated slicing and weighing solution: All VSC models are impressive in terms of easy cleaning and operation. An ergonomic design and the refined Ceraclean® surface make it possible. The intelligent motor control Emotion® not only lets you slice in a powerful and precise manner. You even lower your energy costs slice by slice.

VSC280

Emotion®

- Intelligent drive technology
- Reduced energy consumption
- Zero energy consumption when switched off
- Minimal heat generated in the device and hence in the product
- Very low noise level

Safety concept

- Closed blade cover with intelligent quick-close system
- Carriage can only be tilted with the blade covered
- Sharpener completely covers blade during the sharpening process

Ergonomics

- Easy sliding of product due to 10° blade inclination
- Smoothly running carriage
- Optimal overview
- Sliding grooves in the carriage
- Upright operation
- Fatigue-free operation

The manual vertical slicer VSC280 offers you maximum performance in a small space – ideally suitable for small kitchens. Ergonomics is top priority in as far as the VSC280 is concerned: A blade inclination of 10° allows easy sliding of the product. And this effect is reinforced even more by the refined Ceraclean® surface.

You are flexible when selecting products. You are assured of precise, effortless and energy-saving slicing. This is made possible by the intelligent motor control system, Emotion®. It adapts the power of the extremely quiet motor to the resistance of the product. An additional advantage: Even if the machine is heavily used, the housing remains cool and your products stay fresh for longer.

Benefit from a hygienic design of the VSC280 during cleaning. You can reach all areas by hand without problems. Ideal for easy and efficient handling. In this respect, you are supported by the outstanding non-stick properties of the Ceraclean® surface finish among other things. The sophisticated safety concept offers you optimal protection – during slicing and cleaning.

Ceraclean®

- Exclusive surface finish
- Excellent gliding properties
- Easy product guidance
- Rapid cleaning
- Dishwasher safe

Hygienic design

- Smooth, rounded surface without seams
- Drain on gauge plate
- Guided run-off of meat and product juices
- Ceraclean® surface
- Generous distance between motor tower and blade
- Sharpener, remnant holder plate and blade cover: removable and dishwasher safe

More freedom

Hygiene

The hygienic design of the VSC models ensures easy and efficient cleaning. The large distance between blade and motor tower makes cleaning easier. Also including cleaning by hand: The surface of the slicer is closed, smooth and has rounded edges. There is nowhere for dirt to collect. Juices from the sliced products run off via the drain integrated in the gauge plate. The blade cover prevents product residues or liquids from soiling the environment during operation.

Surfaces refined with Ceraclean® impress thanks to their optimal non-stick properties thereby enhancing the gliding properties: Liquids simply run off, and greasy and very sticky remnants can be removed quickly. All removable parts such as sharpener or blade cover can be cleaned in the dishwasher.

Safety

In the VSC series, operator protection is the top priority. The series complies with international safety standards. Our concept reduces the risk of injuries during each work step: Made of one piece, the compact design with its feet offers extra stability. A shifting of the slicer is thus prevented.

The blade cover minimizes the chance of injury during operation. The sharpener also protects staff from accidentally reaching into it. It covers the entire blade during sharpening. The remnant holder ensures safe product guidance. And the carriage can only be tilted when you set a slice thickness below 0 mm. In this position, the blade is completely closed.

Ergonomic design

The VSC models have been ergonomically designed allowing you to fully concentrate on your work and your customers. A powerful motor and the refined Ceraclean® surface ensure best operating convenience. You benefit from efficient processes and increased productivity:

Slicing is intuitive, safe and effortless. The smooth running carriage supports easy slicing by means of its sliding grooves – even in case of heavy product. Working is effortless, clean and precise. Disassembly is easy and does not require any tools. This is possible by means of the patented quick lock system for the innovative blade cover.

Energy efficiency

In the VSC models we have integrated a high-performance and energy-efficient motor concept. Benefit from a powerful motor. It is even possible to achieve a clean cut in dry-cured ham. The Emotion® intelligent drive technology enables you to reduce energy costs with every slice:

The motor adapts its performance to the individual resistance of the product. Meanwhile, you benefit from improved product quality: Only a tiny amount of heat is generated around the blade and in the depositing area. Your product stays fresh longer and the service life of electronic components is increased. An additional positive effect for your employees and customers alike is the fact that the motor is extremely quiet, contributing to a pleasant in-store atmosphere.

Flexibility

The compact, space-saving design of the VSC series offers you additional options in terms of space and for the products. With the accessories of the models you find suitable solutions for all your products. Meats, sausages, cheeses and bread with a wide variety of textures and consistencies can all be sliced with the utmost precision.

The motor housing leaves room for thick slices and ensures that slices of bread are released in a gentle curve without damage. The fine adjustment knob allows very thin slicing of cold cuts.

Integrated weighing technology

The VSC series represents real added value. With the VSC280 we have developed a solution which efficiently brings together the tasks of slicing and portion control weighing. This model is ideally suitable for short distances and an optimized operating process. The VSC280 Flex combines the VSC280 with the legal-for-trade retail scale K-Class Flex II Pro. The result: A multifunctional retail solution which complies with international standards and offers you top-class ergonomics during operation.

Your advantages: Service-counter employees work efficiently and multifunctionally with everything close to hand, facilitating active customer contact. From advising, slicing, weighing, packing and payment transactions to information on the customer display. The energy-efficient K-Class Flex II Pro PC scale can be easily integrated into your own particular service-counter environment.

VSC280

Highlights

- Hygienic design:
 - One-piece machine housing and closed base plate
 - High-quality Bizerba components and Ceraclean® surface
 - Juice groove allows guided run-off of meat and product juices
 - Removable, dishwasher-safe parts
 - Large distance between blade and motor tower for easy cleaning by hand
- 10° blade angle: Optimum ergonomics and improved overall view
- Innovative blade cover: Intelligent quick-close system for easy assembly and disassembly
- Flexible slicing:
 - Motor tower: Leaves room for thick slices
 - Slice thickness adjustment with fine adjustment also for very thin slices
- Emotion®:
 - Intelligent drive technology
 - Reduced energy consumption
 - Zero energy consumption when switched off
 - Only minimal heat generated in the device and hence in the product
 - Very low noise level

Options

- Individual equipment:
 - Blade: Ceraclean® blade, cheese blade (channeled), bread blade
 - Remnant holder: Smooth, checkered, with spikes
 - Carriage: one-piece, entirely made of aluminum or with transparent rear wall
 - Blade cover: Open, closed
 - Product fixation device
 - Installation: Rubber bars, feet

Dimensions

VSC280 W

Highlights

- Combination of slicer and portion scale
- Hygienic design:
 - One-piece machine housing and closed base plate
 - High-quality Bizerba components and Ceraclean® surface
 - Guided run-off of meat and product juices
 - Removable, dishwasher-safe parts
 - Large distance between blade and motor tower for easy cleaning by hand
- 10° blade angle: Optimum ergonomics, improved overall view
- Innovative blade cover: Intelligent quick-close system for easy and safe assembly and disassembly
- Flexible slicing:
 - Motor tower: Leaves room for thick slices
 - Slice thickness adjustment with fine adjustment also for very thin slices
- Emotion®:
 - Intelligent drive technology
 - Reduced energy consumption
 - Zero energy consumption when switched off
 - Only minimal heat generated in the device and hence in the product
 - Very low noise level

Options

- Individual equipment:
 - Blade: Ceraclean® blade, cheese blade (channeled)
 - Remnant holder: Smooth, checkered, with spikes
 - Carriage: one-piece, entirely made of aluminum or with transparent rear wall
 - Blade cover: Open, closed
 - Product fixation device
 - Installation: Rubber bars, feet

Dimensions

Perfect integration

The freedom to combine components, network functions and work ergonomically even in tight spaces: This is what the VSC280 Flex stands for. Simply integrate this solution in your store concept. Ideal for more freedom.

VSC280 Flex

Highlights

- Metrologically approved combination of integrated PC scale K-Class Flex and slicer VSC280
- Multifunctional use: Slicing, weighing, transactions, inventory, data maintenance, advising, informing, advertising/cross selling
- Flexible arrangement of components thanks to modular system
- Easy to integrate in sales counters
- VESA standard mounting system
- Low energy consumption thanks to high-end PC scale
- Efficient cleaning of all components
- Easy to change label rolls
- Ceraclean® surface
- 10° blade angle: Optimum ergonomics, improved overall view
- Innovative blade cover: Intelligent quick-close system for easy and safe assembly and disassembly
- Intelligent motor control Emotion®:
 - Intelligent drive technology
 - Reduced energy consumption
 - Zero energy consumption when switched off
- Only minimal heat generated in the device and hence in the product
- Very low noise level

Options

K-Class Flex II Pro

- Customer display:
 - 12" LCD color display
 - 7" LCD color display
- Printer versions:
 - Dual printer for 2" receipt and 2" linerless paper
 - Dual printer for 2" receipt and 3" label paper
 - Printer for 3" label paper
 - Printer for 3" receipt or linerless paper
 - 2" printer Linerless compact
 - Epson TM-T 70 II
- Interfaces
 - WI-FI
 - VGA

VSC280

- Individual equipment:
 - Blade: Ceraclean® blade, cheese blade (channeled), bread blade
 - Remnant holder: smooth, checked, with spikes
 - Carriage: one-piece, entirely made of aluminum or with transparent rear wall
 - Blade cover: open, closed
 - Product fixation device
- Installation: Rubber bars, feet

Dimensions Flex components

Multi-color customer display
TFT LCD with LED backlighting 7"

Multi-color customer display
TFT LCD with LED backlighting 12.1"

Multi-color operator display
TFT LCD with LED backlighting 12.1"

K-Class Flex II Pro printer

2" L compact printer

K-Class Flex II Pro CPU control unit

VESA mounting system

K-Class Flex II Pro scale
Type LA KF

K-Class Flex II Pro ScalePad
extra flat scale for integration in the service counter

K-Class Flex II Pro cash register drawer

All possibilities at a glance

Product	Ideal for							Application			Application area			Dimensions		Slicing performance		Max. product sizes
	Sausages/cold cuts	Meat, fresh	Ham with bones	Cheese	Fruit/veg	Bread	Pre-slicing	Presentation	Assisted sales	Retail area (counter)	Canteen kitchen/restaurant	Industrial	Blade Ø [mm]	Installation area [mm x mm]	Slices/min	Product sizes, round Ø [mm]	Product sizes □ [mm]	
Vertical slicers, manual																		
VSC280	●	⊖	×	●	⊖	●	×	⊖	●	●	●	×	280	503 x 371		170	230 x 130	
VS12	●	⊖	×	●	⊖	●	×	⊖	●	●	●	×	330	520 x 433		225	260 x 225	
VS12 W	●	⊖	×	●	⊖	●	×	⊖	●	●	●	×	330	520 x 433		225	260 x 175	
VS12 F	●	●	⊖	●	⊖	●	×	⊖	●	●	●	×	330	520 x 433		225	260 x 225	
VS12 F35	●	●	⊖	●	⊖	●	×	⊖	●	●	●	×	350	607 x 433		270	315 x 260	
VS12 F37	●	●	⊖	●	⊖	●	×	⊖	●	●	●	×	370	607 x 433		270	360 x 290	
VS12 FP	●	●	●	⊖	⊖	●	×	⊖	●	●	●	×	350	607 x 433		270	320 x 260	
VS12 FP37	●	●	●	⊖	⊖	●	×	⊖	●	●	●	×	370	607 x 433		270	335 x 260	
Vertical slicers, fully automatic/semiautomatic																		
VS11 A	●	⊖	×	●	⊖	⊖	●	●	●	●	●	×	280					
VS12 A	with w/o product depositing	●	⊖	×	●	⊖	⊖	●	●	●	●	●	×	330			180 225	240 x 175 260 x 175
VS12 A W	with w/o product depositing	●	⊖	×	●	⊖	⊖	●	●	●	●	●	×	330	520 x 433		180 225	240 x 175 260 x 175
VS12 D	with w/o product depositing	●	⊖	×	●	⊖	⊖	●	●	⊖	●	●	⊖	330	520 x 433	30 - 70	180 225	240 x 175 260 x 175
VS12 D W	with w/o product depositing	●	⊖	×	●	⊖	⊖	●	●	⊖	●	●	⊖	330	520 x 433	30 - 70	180 225	240 x 175 260 x 175
VSI		●	●	×	●	⊖	⊖	●	●	⊖	●	●	⊖	330	606 x 628	30 - 80	180	240 x 180
Industrial slicers																		
VSI T		●	●	×	●	⊖	⊖	●	●	×	⊖	●	●	330	800 x 847	30 - 80	180	240 x 180
A550		●	⊖	×	●	×	⊖	●	●	×	×	⊖	●	420	1381 x 800	40 - 250	180	210 x 180
A650		●	⊖	×	●	×	⊖	●	●	×	×	⊖	●	420	1381 x 800	40 - 300	180	210 x 180
Gravity feed slicers, manual																		
GSP V 25° H	open blade cover	●	×	×	●	●	●	×	⊖	●	●	●	×	330	532 x 478		202	290 x 126
GSP V 25° L	open blade cover	●	×	×	●	●	●	×	⊖	●	●	●	×	330	532 x 478		228	290 x 160
GSP H 0°	open closed blade cover	●	⊖	×	●	●	●	×	⊖	●	●	●	×	350	532 x 478		260	290 x 246
GSP H 18° L	open closed blade cover	●	⊖	×	●	●	●	×	⊖	●	●	●	×	330	532 x 478		235	290 x 188
GSP H 25° L	open closed blade cover	●	⊖	×	●	●	●	×	⊖	●	●	●	×	330	532 x 478		228	290 x 160
GSP H 25° H	open closed blade cover	●	⊖	×	●	●	●	×	⊖	●	●	●	×	330	532 x 478		202	290 x 126
Gravity feed slicers, fully automatic/semiautomatic																		
GSP HD 18° L	open closed blade cover	●	●	×	●	●	●	●	●	●	●	●	●	330	532 x 444	35 - 90	235	290 x 188
GSP HD 25° L	open closed blade cover	●	●	×	●	●	●	●	●	●	●	●	●	330	532 x 444	35 - 90	228	290 x 160
GSP HD 25° H	open closed blade cover	●	●	×	●	●	●	●	●	●	●	●	●	330	532 x 444	35 - 90	202	290 x 126

Legend

- Suitable for use
- ⊖ Possibly suitable for use for the respective application
- ×

Semi-automatic machine: Automatic depositing – manual carriage, e.g. VS11 A and VS12 A
 Automatic machine: Automatic depositing – automatic carriage, e.g. VS12 D

For top quality and reliable performance

In your day-to-day work with VSC vertical slicers, you can rely on high-quality cleaning products and original consumables in Bizerba quality. Everything is perfectly matched to your products ensuring best possible results and longevity of your investment. A perfect example of teamwork with added benefits for you.

Optimal functioning and constant availability of your devices and machines requires professional care. Our high quality cleaning agents play an important role here since they are specifically developed for demanding conditions in retail, industry and food service. They are easy to use and show impressive results: perfect cleanliness providing protection as well as disinfecting hygiene for sensible components and smooth surfaces. For each material whether stainless steel, plastic or glass, we have a suitable cleaning agent in our comprehensive assortment. Clean solutions for your work area or production facility.

Our service Professional on-site support

We supplement the use of our VSC vertical slicers with optimal service. Benefit from our experience and industry know-how. Our highly qualified service experts are at your service nationwide.

In order to obtain the maximum from your investments we are there for you with a multi-level service. This includes advice, start-up and installation of the VSC slicers as well as other services. Our perfectly matched modules ensure continuous availability.

Service modules

- Individually agreed service contracts
- Start-up including initial training and initial installation
- 24/7 service contract, optional
- Full support (spare parts, technical competence and on-site support)
- Large nationwide network of service experts who are quickly at your service and on-site
- A broad range of care and cleaning products
- Service hotline
- Customer training

Service redefined My Bizerba

Information to suit your every need

We offer you solutions from a single source which can be customized and allow you to respond to any change in a flexible manner. No matter which modules you are combining for your solution: You benefit from costs which can be planned and efficient processes. And in best Bizerba quality.

Products	Services	Contracts
<ul style="list-style-type: none"> - Hardware: - Software & Software Apps - Labels & Consumables - Cleaning & care kit - Starter kit	<ul style="list-style-type: none"> - Consulting - Installation - Maintenance - Stand-by - Financing - Training	<ul style="list-style-type: none"> - Service contracts - Smart contracts

If you are looking for a fast and reliable way to find the right solutions for your company, there are various routes to the perfect result. Whether you would like to contact us online or prefer to arrange a face-to-face meeting, Bizerba is always happy to help.

In person

You personally want to inform yourself about solutions tailored to your local circumstances? Do not hesitate to contact us. Our customer advisors are always on hand to assist you. From the idea of planning measures up to the implementation and training, our customer service representatives are at your service. You can find details of how to contact us on the back page of this brochure.

packaging, pricing and labeling. Experience our solutions from all sides. Our solutions can be viewed virtually in a short video or 360° animation. Simply visit our website to see more:

www.bizerba.com

Would you like to learn more?

Are you keen to obtain more detailed information about Bizerba's products? If so, please contact us. Whether these are dimensional drawings, technical information or interface descriptions. We are happy to advise you.

Online

The Bizerba website provides a quick, easy and focused overview of all our product solutions as well as relevant topics relating to weighing,

Members of the Bizerba Group

Bizerba SE & Co. KG

Wilhelm-Kraut-Straße 65
72336 Balingen
Germany

T +49 7433 12-0
F +49 7433 12-2696
info@bizerba.com

www.bizerba.com

Bizerba USA Inc.

1804 Fashion Court
Joppa, MD 21085
USA

T Office +1 732 565-6000
T Service +1 732 565-6001
F +1 732 819-0429
us.info@bizerba.com

www.bizerbausa.com

Bizerba UK Limited

2-4 Erica Road
Stacey Bushes
Milton Keynes
Buckinghamshire
MK12 6HS

UK
T +44 1908 6827-40
F +44 1908 6827-77
sales@bizerba.co.uk

www.bizerba.com

Bizerba Canada Inc.

6411 Edwards Blvd
Mississauga
Ontario L5T2P7
Canada

T +1 888 240-3722
ca.info@bizerba.com

www.bizerba.ca

Bizerba Shanghai

Weigh Tech & Systems Co. Ltd.

Room 307, Building A
Shanghai Jiuxing Hongqiao
Business Center
NO.9 Shenbin Road
Shanghai
China

T +86 21 676009-99
F +86 21 676009-98
marketing.china@bizerba.cn

www.bizerba.cn

III/1000.50en © 4th edition 032018. Subject to modifications. Illustration title: VSC280 W

Deviations in color, printing errors due to the photographic material or printing, or changes in construction and model are reserved.
Ceraclean® and Emotion® are registered trademarks of Bizerba SE & Co. KG in at least one EU country and in the USA.