
NOAW MEAT SLICERS

Distributed by:

With over 40 years’ experience, Noaw is a leading manufacturer of professional slicing machines.

It’s Italian manufacturing facility is equipped with the most technologically advanced production

machinery and processes so as to guarantee the highest quality and reliability of slicers available.

The Company’s mission focuses on the quality of production and an in-depth understanding of

end-user needs. This provides a solid foundation from which Noaw delivers the most innovative

solutions for every slicing need.

Roband Australia has represented Noaw throughout Australasia for more than 20 years. With more

than 50 years’ experience in the manufacture and supply of foodservice equipment,

Roband Australia fully supports the Noaw product portfolio and provides a full range of spare parts

and service agents for the range throughout the region.

A Rich Heritage

Carriage handle
on HD models.

Premium aluminium alloy
used providing outstanding
robust construction.

Secure feet to eliminate
body movement during
operation.

Precise cut thickness
adjustment.

Plexiglass hi-visibility safety guard
(CE approved plexiglass).

Built in sharpening head
with metal guard.

All Noaw slicers disassemble
without the need of tools for
easy cleaning.

Finest quality steel alloys C45 and 100Cr6 are
used in Noaw blades. All blades are hardened,
tempered and electronically balanced. They are
chrome plated to resist corrosion.

Blade ring-guard for
safety protection.

1

2

Manual Gravity Feed Slicers - Medium Duty

Model NS250
Blade Diameter 250 mm

Height of Cut 175 mm

Length of Cut 205 mm

Slice Thickness 0 - 13 mm

Blade Speed 290 RPM

Angle of Feed 25˚

Motor Power 180 Watts (load dependent)

Net Weight 16 kg

Model NS300
Blade Diameter 300 mm

Height of Cut 205 mm

Length of Cut 230 mm

Slice Thickness 0 - 12 mm

Blade Speed 310 RPM

Angle of Feed 45˚

Motor Power 250 Watts (load dependent)

Net Weight 20 kg

Three medium-duty, manual gravity-feed slicers are available featuring a compact one-piece anodized aluminium
body and built in sharpening head and blade ring-guard. The slicer disassembles quickly without the need of
tools for easy cleaning.

This series is designed for smaller shops, deli’s, cafés and restaurants with shorter runs and will slice a variety of
product with ease and offer many years of dependable service.

• Manual carriage operation

• Medium duty construction for smaller shops and moderate volumes

• Belt driven

Model NS220
Blade Diameter 220 mm

Height of Cut 150 mm

Length of Cut 195 mm

Slice Thickness 0 - 13 mm

Blade Speed 290 RPM

Angle of Feed 25˚

Motor Power 180 Watts (load dependent)

Net Weight 14.5 kg

3

Three heavy-duty, manual-feed, belt-driven machines are available. Featuring a built in sharpening head and blade
ring-guard, the machines are also easy to disassemble without tools for thorough cleaning.

Heavy duty slicers offer a larger one-piece anodized aluminium base and the use of more robust components than the
medium duty slicers. The machines are designed for handling larger volumes and offer more powerful motors than
the equivalent (blade size) medium duty slicer. Furthermore, an additional ergonomic handle along with double roller
bearings provide smoother and easier carriage movement.

This series is designed for larger deli’s, restaurants and supermarkets and will slice all types of meat for long periods with
ease and offer many years of dependable service.

Manual Gravity Feed Slicers - Heavy Duty

Model NS250HD
Blade Diameter 250 mm

Height of Cut 175 mm

Length of Cut 220 mm

Slice Thickness 0 - 12 mm

Blade Speed 310 RPM

Angle of Feed 45˚

Motor Power 250 Watts (load dependent)

Net Weight 19 kg

Model NS300HD
Blade Diameter 300 mm

Height of Cut 205 mm

Length of Cut 270 mm

Slice Thickness 0 - 14 mm

Blade Speed 300 RPM

Angle of Feed 45˚

Motor Power 370 Watts (load dependent)

Net Weight 29 kg

Model NS350HD
Blade Diameter 350 mm

Height of Cut 240 mm

Length of Cut 270 mm

Slice Thickness 0 - 14 mm

Blade Speed 300 RPM

Angle of Feed 45˚

Motor Power 370 Watts (load dependent)

Net Weight 36 kg

• Manual carriage movement

• Heavy duty, robust construction for handling large volume and loads

• Belt driven

4

Model NS300V
Blade Diameter 300 mm

Height of Cut 215 mm

Length of Cut 280 mm

Slice Thickness 0 - 14 mm

Blade Speed 310 RPM

Angle of Feed Straight

Motor Power 370 Watts (load dependent)

Net Weight 31 kg

The belt driven vertical slicer has been specifically designed for shaving and slicing delicate cold cured meats.
The machine features a double sliding plate with a lockable hand grip sliding on two vertical columns to ensure
easy manoeuvrability. The spikes on the plate and meat grip hold the meat securely in place and ensure
consistent shaving.

Manufactured from anodized aluminium with clean lines, it has a built-in sharpening head and blade ring-guard.
The slicer disassembles quickly without the need of tools for easy cleaning.

• Vertical blade positioning and horizontal meat carriage

• Ideal for shaving delicate meat

• Belt driven

Manual Vertical Slicer

5

Model NS350HDG
Blade Diameter 350 mm

Height of Cut 260 mm

Length of Cut 300 mm

Slice Thickness 0 - 13 mm

Blade Speed 210 RPM

Angle of Feed 38˚

Motor Power 370 Watts
 (load dependent)

Net Weight 48 kg

The gravity feed gear driven slicer has been designed to effortlessly handle heavy loads like cheese, bacon
and meat that might cause slipping of a belt driven machine.

Manufactured from anodized aluminium with clean lines, the machine features a built-in sharpening head
and blade ring-guard.

An ideal machine for high volume work required of large restaurants, supermarkets, delicatessens and
butcher shops.

• Manual carriage operation

• Ideal for heavy loads like cheese and for high volume output

• Gear driven

Manual Gravity Feed Gear Driven Slicer
- Heavy Duty

6

Semi-Automatic Slicer - Heavy Duty

Model NS350HDS
Blade Diameter 350 mm

Height of Cut 215 mm

Length of Cut 220 mm

Slice Thickness 0 - 14 mm

Blade Speed 300 RPM

Angle of Feed 45˚

Motor Power 390 Watts
 (load dependent)

Net Weight 46 kg

• Semi-automatic or manual operation

• Control panel with basic variable selection of carriage speed and length of cut

• Belt driven

The semi-automatic gravity feed belt driven slicer is designed for volume cutting and features two
independent motors, one for blade rotation and the other for carriage movement. The slicer can be used
either manually or with automatic operation. In the automatic mode, 3 carriage movement lengths can be
selected to suit the size of the product and three carriage speeds can be selected to suit the delicacy of
food being sliced.

Manufactured from anodized aluminium with clean lines, the slicer features a built-in sharpening head and
blade ring-guard. The clever design enables quick disassembly for cleaning, without the need for tools.

The NS350HDS is suited to large restaurants, supermarkets, delicatessens and butcher shops where high
volume slicing is required for different varieties of meats.

7

The fully automatic gravity feed belt driven slicer takes the hard work out of slicing. It is fast, clean, precise and very
easy to operate and features two independent motors, one for blade rotation and the other for carriage movement.

The intuitive touch control panel allows for the selection of the number of cuts required as well as multiple options
for the blade speed, carriage speed and the length of the carriage movement allowing you total control over the
quality of your cuts with efficient operation. The machine can also be used in manual mode if required.

Manufactured from anodized aluminium with clean lines, the slicer features a built-in sharpening head and blade
ring-guard. The clever design enables quick disassembly for cleaning, without the need for tools.

The NS350HDA is suited to large restaurants, supermarkets, delicatessens and butcher shops where high volume
slicing of a variety of meat types is required and precise control of the automatic slicing feature is necessary.

Optional model NS350HDX is available with factory fitted speedy blade remover device to ensure absolute safety
should the blade ever need to be removed for maintenance. See features on page 12.

Model NS350HDA
Blade Diameter 350 mm

Height of Cut 260 mm

Length of Cut 275 mm

Slice Thickness 0 - 13 mm

Blade Speed 210 - 280 RPM

Angle of Feed 38˚

Motor Power 570 Watts
 (load dependent)

Net Weight 50 kg

• Fully automatic or manual operation

• Intuitive control panel providing variable blade speed, carriage speed & carriage length

• Pre-selection of slice quantity desired

• Belt driven

Fully Automatic Slicer - Heavy Duty

8

• Retro look vertical slicer with an intricate flywheel design

• Ideal for shaving and slicing delicate cold cut meats
like prosciutto

• Fully manual operation of the blade

• Gear driven

Retro Flywheel Slicer

Model NS300M
Blade Diameter 300 mm

Height of Cut 210 mm

Length of Cut 240 mm

Slice Thickness 0 - 3 mm

Angle of Feed Straight

Net Weight 45 kg

Model NSCIS-300M
Optional cast iron stand.

Height 790 mm

Table surface 500 mm x 400 mm

Net weight 54 kg

The Retro Flywheel slicer is a beautifully
produced machine with a trendy retro look.

Constructed from aluminium and stainless
steel, the Retro Flywheel slicer is a compact
machine, specifically designed for use with
all cold cut meats, particularly prosciutto.

The chrome plated blade is constructed in
quality steel alloy (100Cr6). It is hardened,
tempered and resistant to rust.

Beautifully powder-coated in red and
featuring an intricate flywheel design, the
machine will certainly be eye-catching in
any application.

9

• A showpiece vertical slicer that is beautifully
crafted for easy manual operation

• Ideal for shaving and slicing delicate cold
cut meats like prosciutto

• Fully manual operation of the blade

• Gear driven

Heritage Flywheel Slicer

With stunning design, the Heritage Flywheel
Slicer is a premium quality fully manual slicer
producing artisan results. Constructed from
stainless steel and aluminium, featuring an alloy
steel blade (100Cr6) perfectly balanced and
chrome plated, the machines robust construction
complements the striking red enamel finish.

The meat table and blade movements are fully
co-ordinated and geared to the hand rotation
of the flywheel such that one rotation of the
flywheel produces multiple turns of the blade.
Additionally, as the flywheel turns, the carriage
proportionately moves the food being sliced
towards the blade. A double sliding plate with
a lockable hand grip securely holds the meat in
place to ensure consistent shaving.

The machine has been designed with ease of
cleaning in mind. The space between the blade
and the head is easily accessible to enable
regular cleaning. A quick release meat table
makes removal easy.

The Heritage Flywheel Slicer is a truly beautiful
machine to own and operate.

Model NS330M
Blade Diameter 330 mm

Height of Cut 225 mm

Length of Cut 280 mm

Slice Thickness 0 - 3 mm

Angle of Feed Straight

Net Weight 62 kg

Model NSCIS
Optional cast iron stand.

Height 790 mm

Table surface 600 mm x 480 mm

Net weight 70 kg

10

FEATURES & SPECIFICATIONS

11

Features - All Models

Built in sharpening head with durable aluminium cover on
all models. Style varies between models.

Spiked meat grip for firm control of food product. Style
varies between models.

Rear blade deflection cover for consistent product
positioning and cleaner operation. Style varies
between models.

Precise slice thickness adjustment knob, graduated
in millimetres.

Full blade edge ring-guard for complete protection even
while cleaning. Style varies between models.

12

Heavy duty base.

Features - Specific by Model
Medium Duty Slicers Heavy Duty Slicers

All Angled Slicers

Vertical Slicers

Electronic control panel for automatic
operation.

Fully Automatic Slicer Semi-automatic Slicer

Simple electronic control panel
for semi-automatic operation.

Premium Fully Automatic Slicer - NS350HDX

Premium model NS350HDX is available with factory fitted
speedy blade remover guard.

Medium duty base.

NS300V, NS300M and NS330M - feature double
sliding plate with lockable hand grip to securely
hold meat in place.

Tough clear Plexiglass guard
with lip to protect fingers and
contamination from sneezing.

13

Model NS250HD

Manual Gravity Feed Slicers - Heavy Duty

230 mm

49
0

m
m

44
0

m
m

23
0 m

m

475 mm
325 mm485 mm

560 mm

630 mm

Model NS300

230 mm

49
0

m
m

45
5

m
m

23
0 m

m

475 mm

325 mm485 mm

560 mm

630 mm

Model NS250

230 mm

23
0 m

m

610 mm

480 mm
410 mm 320 mm

445 mm

41
0

m
m

44
0

m
m

Model NS220

Manual Gravity Feed Slicers - Medium Duty

195 mm

19
0 m

m

610 mm
480 mm

410 mm 320 mm
445 mm

38
0

m
m

39
0

m
m

Model NS300HD

680 mm

585 mm

550 mm

560 mm

380 mm

52
0

m
m

55
0

m
m

29
0 m

m250 mm

Model NS350HD

700 mm

610 mm

550 mm

560 mm

380 mm

52
0

m
m

60
0

m
m

32
5 m

m280 mm

Dimensions
All dimensions are nominal and horizontal dimensions show full carriage movement.

14

Manual Gravity Feed Gear Driven Slicer - Heavy Duty

Model NS350HDG

Manual Vertical Slicer

Model NS300V

550 mm

590 mm

710 mm

370 mm

600 mm
49

0
m

m

67
0

m
m

265 mm

295 mm

Dimensions
All dimensions are nominal and horizontal dimensions show full carriage movement.

Semi-Automatic Slicer - Heavy Duty

Model NS350HDS

510 mm

860 mm

980 mm

360 mm

665 mm

69
0

m
m

85
0

m
m

260 mm

32
5 m

m

445 mm

695 mm

69
0

m
m

55
0

m
m

600 mm

695 mm

825 mm

285 mm
330 m

m

15

H

B-C

A

A D

FG

I

E

H

B-C

A

A D

FG

I

E

Dimensions
All dimensions are nominal and horizontal dimensions show full carriage movement.

Retro Flywheel Slicer

Heritage Flywheel Slicer Stand for Heritage Flywheel Slicer

79
0

m
m

600 mm x 480 mm

Max. 790 mm

470 mm

530 mm

M
in

. 5
55

 m
m

, M
ax

. 6
80

 m
m

570 mm

280 mm

295 mm240 mm

Fully Automatic Slicer - Heavy Duty

450 mm

890 mm

85
0

m
m

63
0

m
m

Model NS350HDA & NS350HDX

Model NS300M

Stand for Retro Flywheel Slicer

Model NSCIS-300M

Model NS330M Model NSCIS

600 mm

905 mm

1030 mm

255 mm

325 m
m

500 mm x 400 mm
20

 m
m

79
0

m
m

10 mm

70
 m

m

30 mm

815 mm

625 mm

580 mm

675 mm

410 mm

53
0

m
m

61
0

m
m

330 mm290 mm

Features & Specifications

Page 3Page 3Page 2Page 2Page 2 Page 3 Page 4

DESCRIPTION HEAVY DUTY MANUAL FEEDMEDIUM DUTY MANUAL FEED

• Restaurants

• Supermarkets

• Deli’s

• Restaurants

• Deli’s

• Restaurants

• Supermarkets

• Deli’s

• Restaurants

• Supermarkets

• Deli’s
• Restaurants • Smaller shops • Deli’s

For high volumeModerate volumeSmaller volume

Shaving & slicing
delicate cold cured
meats and handles

thick cheese

Wide variety of heavy to medium weight meatsVariety of medium weight meats

HeavyHeavy Heavy HeavyMedium Medium Medium

ManualManual Manual ManualManual Manual Manual

0° (straight) 45°45°45°45°25°25°

BeltBelt Belt BeltBelt Belt Belt

300 mm250 mm 300 mm 350 mm220 mm 250 mm 300 mm

215 mm175 mm 205 mm 240 mm150 mm 175 mm 205 mm

ManualManual Manual ManualManual Manual Manual

0 - 14 mm0 - 12 mm 0 - 14 mm 0 - 14 mm0 - 13 mm 0 - 13 mm 0 - 12 mm

280 mm220 mm 270 mm 270 mm195 mm 205 mm 230 mm

370 Watts250 Watts 370 Watts 370 Watts180 Watts 180 Watts 250 Watts

310 RPM310 RPM 300 RPM 300 RPM290 RPM 290 RPM 310 RPM

Type of
Establishment

Output

Types of foods

Machine duty

Operation

Angle of feed
(See Diagram below)

Drive transmission

Blade diameter

Height of cut

Carriage
movement

Slice thickness

Length of cut

Motor power

Blade speed

Net weight 31 kg19 kg 29 kg 36 kg14.5 kg 16 kg 20 kg

MANUAL
VERTICAL

SLICER

MANUAL GRAVITY FEED
GEAR DRIVEN SLICER

MODEL NUMBER NS350HDGNS300VNS350HDNS300HDNS250HDNS300NS250NS220

O
p

er
at

io
n

Su
it

ed
 t

o
Sp

ec
ifi

ca
ti

o
ns

Current < 2 Amps< 2 Amps < 2 Amps < 2 Amps< 2 Amps < 2 Amps < 2 Amps

Voltage (AC) 230 V230 V 230 V 230 V230 V 230 V 230 V

Angle of Feed
This diagram depicts the
measurement basis for the
angle of feed. It shows the
angle between the blade
and the vertical plane.

16 For more information on selecting the right Noaw slicer for your business go to: www.roband.com.au

Page 9Page 8Page 7Page 6Page 5

• Showpiece machine
for artisan deli’s and
restaurants

• Large restaurants

• Supermarkets

• Deli’s

• Butchers

• Large restaurants

• Supermarkets

• Deli’s

• Butchers

• Large restaurants

• Supermarkets

• Deli’s

• Butchers

• Traditional machine
for artisan deli’s and
restaurants

Smaller output for delicate
cold cuts

Smaller output for delicate
cold cutsFor high volumeFor high volumeFor high volume

Shaving prosciutto or very
fine cold cut meats

Wide variety of heavy to
medium weight meats

Wide variety of heavy to
medium weight meats

Wide variety of heavy to
medium weight meats.

Machine can cut very thick slices

Shaving prosciutto or very
fine cold cut meats

HeavyHeavyHeavyHeavy Medium

ManualManualSemi-automatic, basic
electronic selector

Manual
Fully automatic, electronic

selector with slice
counter device

0° (straight)38°45°38° 0° (straight)

Manual gearBeltBeltGear Manual gear

330 mm350 mm350 mm350 mm 300 mm

225 mm260 mm215 mm260 mm 210 mm

Two-speed,
three length options

Manual
Manual - carriage moves

inwards proportionately to
flywheel rotation

Manual - carriage moves
inwards proportionately to

flywheel rotation
Variable speed and length

0 - 3 mm0 - 13 mm0 - 14 mm0 - 13 mm 0 - 3 mm

280 mm275 mm220 mm300 mm 240 mm

NA570 Watts390 Watts370 Watts NA

NA210 - 280 RPM300 RPM210 RPM NA

62 kg + 70 kg (optional stand
model NSCIS)

45 kg + 54 kg (optional stand
model NSCIS-300M)50 kg46 kg48 kg

SEMI-AUTOMATIC SLICERMANUAL GRAVITY FEED
GEAR DRIVEN SLICER

FULLY AUTOMATIC
SLICER

RETRO FLYWHEEL
SLICER

HERITAGE FLYWHEEL
SLICER

NS330MNS300MNS350HDA/XNS350HDSNS350HDG

NA< 3 Amps< 2 Amps< 2 Amps NA

NA230 V230 V230 V NA

Exclusively distributed by:

17

NOAW is a registered trademark of Roband Australia Pty Ltd.

Exclusively distributed by:

0819

All standard NOAW products are designed to run at 220-240V per phase, 50Hz.

All dimensions are nominal only. All information contained in this brochure should serve as a guide
only and is subject to change without notice due to constant research and development.

© 2019 Roband Australia Pty. Ltd. ACN 003 049 063 ABN 34 864 327 105

® is a registered trademark of Roband Australia Pty. Ltd.

Distributor:
Roband Australia Pty Ltd

1 Inman Road,
Cromer, NSW 2099

Australia
Tel: +61 2 9971 1788

Fax: +61 2 9971 1336
Email: sales@roband.com.auwww.roband.com.au robandaustralia

