


AT BENZ WERKZEUGSYSTEME, OUR MAXIM, "INNOVATION. PRECISION. PASSION." IS FAR MORE THAN JUST A MARKETING FORMULA. RATHER, IT DESCRIBES THE CORE GOALS OF OUR BUSINESS WHILE ALSO OUTLINING THE REASONS WHY WE HAVE BEEN ABLE TO COMPETE IN THE MARKET SUCCESSFULLY WITH TOOL SYSTEMS FOR WOODWORKING, METAL MACHINING AND COMPOSITE MATERIAL PROCESSING FOR MORE THAN 30 YEARS.

INNOVATIONS ARE IMPORTANT TO US. BUT WE ALSO RECOGNIZE THAT THEY CAN BE SUCCESSFUL ONLY IF THEY PRECISELY MEET THE NEEDS OF OUR CUSTOMERS. THIS IS WHY WE HAVE MAINTAINED A STRICT FOCUS ON OUR CUSTOMERS FOR MANY YEARS. WE ENSURE THAT OUR DEVELOPMENTS AND INNOVATIONS SIMPLIFY YOUR PRODUCTION PROCESSES AND LOWER YOUR MANUFACTURING COSTS - AND ULTIMATELY IMPROVE YOUR COMPETITIVENESS AS A RESULT.


BENZ GMBH WERKZEUGSYSTEME


BENZ PRECISION PRODUCTS PROVIDE REFINED SOLUTIONS, INNOVATIVE TECHNOLOGY AND THE HIGHEST LEVEL OF QUALITY. WHAT IS THE SECRET TO THIS SUCCESS?

OUR EMPLOYEES AND THEIR INVALUABLE EXPERTISE MAKE THE DIFFERENCE.

Innovation. With an eye on what is currently within the bounds of feasibility, we strive to always make use of innovative technologies. And we keep in close contact with our customers to ensure we already know today what our customers will need tomorrow. Technical progress is ingrained into our very identity, which means you can always find smart, detailed solutions in our product range.

Precision. We ensure our products have the highest level of precision and reliability. This is vital in our industry. Our customers also rely on absolute precision during production—and need to be able to put all their trust in us. But production is not the only area where we strive for precision. We also seek minimal tolerances and maximum accuracy in other areas as well—from development to sales to delivery.

Passion. BENZ precision products are composed of a vast array of different individual parts. They are the result of great care that starts in the design phase and even includes the selection of raw materials. Primarily, however, they are the expression of our employee's experience and passion to do good work. We are tool specialists through and through and we are willing to move mountains to reach the perfect solution and to ensure the satisfaction of our customers.

PRODUCT GROUPS

TOOLING AND MACHINE TOOLING TECHNOLOGY

TOOLING TECHNOLOGY


LIVE TOOLS/ TOOL HOLDERS

- + Radial heads 90°
- + Radial heads ≠ 90°
- + Axial heads
- + Swivel heads
- + Multi-spindle heads
- + Broaching units
- + Rotating tool holders
- + Static tool holders

Components. Our comprehensive tool concepts for turning centers and milling centers are ideal for nearly every application. Providing a technological advantage is our goal.

Specific to the customer. Our modular approach enables customized configurations.

Systems. We develop special customer-specific tools for OEM and end customers on request.

EXCHANGEABLE UNITS

- + Angle heads 90°
- + Angle heads ≠ 90°
- + Swivel heads
- + Multi-spindle heads
- + Broaching units
- + High-speed spindles

Knowledge and experience. Our knowledge of the metalworking industry and decades of development partnership make us ideal for new tasks anywhere in the world.

Components. We deliver a vast array of standard components from stock and develop innovative, customized systems for OEM and end customers.

Variety. Whether in machining centers in the automotive, aerospace or wind energy industries, units from Benz can be used anywhere. Numerous customers choose us as their systems and innovation partner.

EXCHANGEABLE UNITS

- + Angle heads 90°
- + Swivel heads
- + Multi-spindle heads
- + Multi-axis heads
- + Sanding units
- + Floating head units

For any application. Cost-effectively process and machine wood, composites and aluminium: We provide series production angle heads for drilling, milling, sawing and grinding in addition to other units for special applications.

From basic to high-end. Benz units are available in a variety of performance classes, making them ideal for everything from light machining to high-performance continuous operation.

Systems. We have the solution for your special applications: Customized Benz units for machining centers. Put us to the test!

MACHINE TOOLING TECHNOLOGY


MULTI-SPINDLE HEADS AND LARGE DRILL HEADS

- + Large angle heads
- + Large drill heads
- + XXL multi-spindle heads

Development partner. We accompany you from brainstorming to inspection of the final machine, always to your expectations. Our assortment ranges from compact heads to XXL units.

Systems. Benz stands for high-end solutions in the fields of machine tooling technology, specialty solutions, custom assemblies and mechanical modules. We manufacture and configure multiple-spindle and large-angle heads as well as large drill heads.

Components. Attachment units complete our range.

SYSTEM TECHNOLOGY

- + Multiple-spindle drill heads
- + Motor spindles
- + Motors
- + 5-axis technology
- + C-axes
- + Swivel axes
- + Rotary distributors
- + Z-axes

Components. Our range includes standard products in an assortment of shapes and sizes.

The perfect addition. Our system additions provide you with even more efficiency. Perfect your existing solutions with Benz products!

Systems. We develop the technology of tomorrow. Your individual requirements for the efficiency of your machine tools and the suitability of the tools in use provide our benchmark for new, innovative solutions.

SERVICE

- + Repair service
- + ExpressService
- + Customized crash package
- + Preventive maintenance
- + Spare part management
- + Global service
- + Service hotline

Do not lose a second. Speed is the order of the day when unexpected breakdowns occur. Our service center ensures Immediate assistance around the world. We ensure your machine has as little downtime as possible.

Service quality. We guarantee top service quality reflecting our expertise as a manufacturer.

Foresight. We go one step further: Preventive maintenance, customized crash packages and our spare part management service ensure you have the best setup to face any emergency. We look to the future to keep you at your peak.

TOOLING TECHNOLOGY WOOD/COMPOSITES/ALUMINIUM

EXCHANGEABLE UNITS

EXCHANGEABLE UNITSOVERVIEW


APPLICATIONS

1 Page 8


SYSTEM DESIGN

Page 34


PRODUCT COMPASS

3 Page 54


DESIGN OVERVIEW

Page 58


HSK TOOL HOLDER

5 Page 100


CUSTOMISED SPECIAL SOLUTIONS

6 Page 102


HOMAG
ORIGINAL UNITS

7 Page 104


ACCESSORIES

8 Page 108


PLEASE CHECK:


SERVICE

9 Page 110


INQUIRY FORM

Page 112

_

_

9


Your customers. Individuals, each with their own expectations and unique taste. Especially when it comes to their own four walls. It has to be personal and of course meet functional needs. That's how you get to know each customer.

Your goal. A customer who is overjoyed to receive his or her new prized possession. And is happy to come back for more.

As a manufacturer, it is important for you not just to meet your customers' expectations, but to exceed them. You are responsible for creating a prized possession from a simple application. And you do everything to ensure that – especially in terms of machining workpieces. To do that not only with perfect results, but also economically and efficiently, you can trust BENZ units. For all your machining work.

EASYSOLID WOODWORKING


Timber framing of a roof truss

Millimetres matter: Timber framing requires dimensionally accurate marking, machining and finally fitting together of the individual parts to form a complete structure.

One thing counts above all others for timber framing: Custom-made parts, produced on schedule. Then many individual parts come together to form a complete, uniform work of art, for example in the form of a roof truss your customer has been eagerly awaiting. The materials for bearing structures like this must withstand heavy loads for decades in some cases – just like the units used to machine these solid wood parts in CNC-controlled timber framing systems.

Stability and an extremely rugged design are the qualities that distinguish BENZ units. And even the high machining volumes of your timber framing production lines will not reach the full capacity of BENZ units. Challenge us!


DUO

Double sided angle head


FLEX D

Adjustable angle head with digital display


Milling studs
 Finished main beams for a roof truss

MOVE UP TO COMPLETE MACHINING


Solid wood staircase Complete machining of individual parts in just one clamping

The staircase seems to rise effortlessly to the top, yet numerous steps and demanding work are needed to arrive at this point. You know that from your own experience: Form formatting the steps, drilling square paling holes and installing the handrails to the finishing touches. A bothersome process if you have to reclamp individual tools.

Why not manufacture workpieces completely in one clamping? Your advantage: eliminating time-consuming reclamping for further processing and rework previously done manually. Your production process will be leaner, which will lower production costs. But why not go one step further – up!


QUATTRO
Four sided angle head


RENITO H Horizontal chisel mortising unit


COLLEVO Belt sanding unit


- Drilling holes for screws and dowels
 Square holes for paling
 Sanding workpieces, for example the stairs

PERFECTLY SHAPED EDGE MACHINING


Various edges on kitchen furniture Edges can be machined in one clamping with CNC units. Touching permitted! They form the extremities of a piece of furniture – the edges. And no one feels just like another. Cut, fringed, unfinished, ground, polished – the list of possibilities for finishing edges is long.

Using CNC machines for edge machining eliminates time-consuming, manual postprocessing. You can machine your workpiece in one clamping. Formatted and perfectly shaped, all together!


FLOATING
Floating trimming unit


LIVELLO Flush trimming unit


SIMOLO Orbital sanding unit


- 1 Floating milled chamfers and roundings on workpiece edges
- 2 Fine machining with three-sided floating milling or grinding3 Workpieces sanded on a CNC machine

INDIVIDUAL LOOK AND FEEL SURFACE FINISHING


Solid wood bed

The perfect sanding pattern creates the finish of a workpiece. BENZ units can be used for grinding, sanding, brushing and polishing all shapes and surfaces.

You've surely had this experience. You run your fingers across a piece of furniture to get a sense of its shape. One surface finish feels rough, another soft and smooth. When designing a new piece of furniture, you can already imagine its surface finish with your inner eye: A solid wood bed with an easy-grip surface, or a child's chair made of very fine, sanded wood.

The one thing responsible for this individual look and feel is the perfect sanding pattern. And BENZ units ensure that you can transfer this look and feel from your CNC machine to your workpiece: for sanding, brushing and polishing – for any shape and surface.


SIMOLO
Orbital sanding unit


COLLEVO Belt sanding unit


MOULDER

Moulder head


- Sanding level, concave and convex surfaces
 Sanding workpieces
 Brushed workpiece surface

17

BRIGHT SPOTS WINDOW MACHINING


Window construction

Windows are a work of art in space. A wide range of different materials is used to manufacture windows. Machining goes into small details. CNC units help you perform every machining step precisely – for truly bright spots.

Windows function outwardly but also inwardly, and not just visually. They enhance the appearance of living and working areas in terms of comfort, energy efficiency, noise protection, safety and security. And yet they must always fit the taste of your customers and their surroundings. Round or bevelled designer casements? Wood or aluminium windows? Each window is customised production. And the art is in the details.

We help you make your windows true bright spots, with a broad perspective: from economical milling of frame profiles to cutting slots for butt hinges and drilling holes for fittings. BENZ units – for the complete vista of window manufacturing on your CNC machine!


HSK tool holder

For profile milling cutters, etc.


CAVO

Hinge mortising unit


MULTI V3

Vertical multi-spindle head with 3 spindles


- Milled frame profiles
 Cutting slots for butt and strap hinges
 Fittings on a window

NEW PERSPECTIVES DOOR MANUFACTURING


Exterior and interior door manufacturing

Large-scale production but also individually designed doors, special sizes, very small series – this is the reality today in door manufacturing. BENZ units cover the entire process chain for production: from cutting raw materials to applying details.

It opens up new perspectives into a room: the door. But doors are not all the same. You know that from your customers. One of them likes modern versions from large-scale production. Another prefers a tailor-made object from which refined details emerge.

For you as a door manufacturer that means flexible and economical machining with batch sizes as small as 1, covering an ever growing diversity of designs and materials. So it's a good thing there are smart BENZ unit concepts covering all these requirements: lean designs for the smallest cutouts, multi-angle heads for reduced tool change times and units that can withstand even the most extreme conditions.


QUATTRO
Four sided angle head


ANGULO
Corner notching unit


FORTE
Lock recess trimming unit


- Drilling fittings and milling slots
 Vision panel milled in a door
 Milling lock recesses and cuffs

NEW DIRECTIONS COMPOSITES MACHINING


Material + Material = Composite

Introducing new materials into your production:
Composites - a combination of at least two different basic materials. The material properties of the composite differ significantly from those of the original components. But nothing changes for your production process. You can machine composites very easily with your current CNC woodworking units.

Individually shaped. Far from standard. Outstanding. Something different. And at the same time still functional. That's what your customer wants. And so you implement your customer's interior construction project, with composite materials. Composites are products consisting of two or more materials, but with completely different properties than the original components. That's exactly why composites are well regarded. And your customer will appreciate them, too. Not only because his guests will compliment him for his modern kitchen, but especially if he accidentally slams a sharp knife on the Corian® countertop – and nothing happens. As manufacturer, you have twice the reason to be pleased. Because nothing changes in your production process. You can machine composites very conveniently, just like hardwoods on a CNC machine with BENZ units.


FLOATING Floating trimming unit


(2)

DUO
Double sided angle head


SIMOLO
Orbital sanding unit


- 1 Convex surface with floating milled rounding
- 2 Drawer with doweled front and slotted and drilled side parts3 Sanded workpiece surface

CONNECTING PROFILE SLOT MACHINING


Integrating connecting systems

Furniture can be installed quickly and easily with connecting systems such as Clamex P. You can make profile slots for applying connectors for series production parts quickly, precisely and economically on your CNC machining centre. And at any angle.

No more time-consuming and complicated gluing or screws! The way of the future is "insert and it's ready". Now that you are using profile slot connecting systems to mount workpieces, you couldn't do without it. The advantages are clear: a high-quality, elegant solution you can use flexibly for many different applications, all with enormous savings in time compared to conventional methods.

Fortunately, connector profile slots can also be milled quickly, precisely and economically. Your connector between the CNC machining centre and the connecting system: BENZ units for milling slots – for all machine types and at any angle.


DUO
Double sided angle head


HSK tool holder


MULTI V3 Vertical multi-spindle head with 3 spindles


- Profile slots and connectors of the Clamex P system
 Milling a profile slot for connecting systems
 Piece of furniture with fittings


MILLING PROFILE SLOTS WITH A CNC MACHINE

FLEXIBLE AT ANY ANGLE

CREATING A 90° CORNER CONNECTION WITH LAMELLO PROFILE SLOT CONNECTORS


Drilling

Drill the opening to work through. The connecting system will later be fixed permanently in place through the opening.

Horizontal milling

Mill the profile slot for inserting the connector (horizontal machining)

Vertical milling

Mill the profile slot for inserting the connector on the mating piece (horizontal machining)

- + The right exchangeable units for all machine types
- + Milling slots at all angles (depending on the type of unit)
- + The same profile slot on both workpieces (high level of accuracy in creating the slots)
- + The machining process can be implemented directly in the CAD planning
- + Short cutting times


Video


Milling profile slots with a CNC machine scan QR code or go to:

www.youtube.com/BENZWerkzeugsysteme


Insert the connector


The connector can be pushed into the profile slot manually in just seconds, without any tools at all.

Assembly

Join the two workpieces together and tighten the two connectors through the opening with a hex wrench.

Finished corner connection

After the connectors have been tightened, the workpiece is mounted and ready.


Profile slot position and depth

Because workpieces differ greatly in design, so does the connecting situation and angle for the profile slot.

Therefore different profile slot positions and depths are possible for the connecting systems.

Profile slot position / angle


Create the slot horizontally


Create the slot on the edge of the workpiece, vertically


Create the slot in the centre of the workpiece, vertically (depth: up to 15 mm)


Create the slot in the centre of the workpiece, vertically (depth: up to 10mm)


Create the slot at any angle

Profile slot depth


Standard BENZ units can be used to create slots with depths **up to 15 mm**

(exception: FLEX5C and FLEX5+C: up to 10 mm in the centre of the workpiece)

UNITS

FOR CREATING PROFILE SLOTS

THE RIGHT TOOL FOR EVERY ANGLE


	Design			
Profile slot position / angle	HSK tool holder	MONO Single sided angle head	DUO Double sided angle head	QUATTRO Four sided angle head
	+			
		+	+	+
		+	+	+
		+	+	+

⁺ suitable


ANGULO Corner notching unit	FORTE Lock recess trimming unit	FLEX D Adjustable angle head	FLEX5C / FLEX5+C Adjustable angle head with automatic adjustment
		+	+
+	+	+	+
+	+	+	
+	+	+	+
		+	+

Compact design With the compact design of all BENZ units, profile slots up to 15 mm in depth are easy to create.


Mill slots at any angle With the Flex5+C unit, you can set the slot (for the den connector) at any angle, fully automatically and with full precision.

5-AXIS MACHINES EVEN MORE POWERFUL WITH UNIT TECHNOLOGY


5-axis technology

5-axis technology is considered the elite division of machining. With supplementary units, 5-axis machines provide even more powerful and efficient machining

The number of 5-axis machines is growing with each passing year. 5-axis machining is considered the elite division of machining, and for good reason. The complexity of machining requires a high level of competence in the technologies that are used.

The efficiency achieved in this manner can be boosted still further with BENZ units. BENZ Aggregate – the extra push in productivity for your 5-axis machine!


Advantages of units in 5-axis machining


QUATTRO Four sided angle head


MULTI V5 Multi-spindle head


FLOATING Floating trimming unit with swarf extractor


ANGULO
Corner notching unit


DUO
Double sided angle head


MOULDER Moulder head


SIMOLO
Orbital sanding unit


COLLEVO
Belt sanding unit

- + Reduction in tool changing times by cycling the C-axis
- + Reduction in machining time
- + Higher productivity by using units, for example by using a moulder head as a multi-blade saw
- + Internal machining that is not possible due to the collision contour of a 5-axis head (for example notching the inside corners for vision panels on doors)
- + Complete machining of workpieces
- + Sanding surfaces and edges
- + Connecting systems (for example Clamex P from Lamello) can be used quickly and easily

THE PROCESS THE MACHINING


The moment has come. Your customer has made up her mind. For you to create her prized possession. Now it's your turn: To create a true work of art from a diverse range of materials and individual parts. But before the wood and composite materials come together to form the new solid wood designer kitchen, you will invest a great deal of energy and competence in manufacturing it.


Your prized possession can be found in your manufacturing line: your CNC machine. It has long been one of your most important employees when it comes to efficient and precise machining of workpieces. And what does it work with? BENZ units! The true multi-talents in the production process: For milling, drilling, sawing, planing, sanding and more...

SYSTEM DESIGN: MODULAR DESIGN


A "COMPLETE UNIFIED WORK OF ART"

Individual machine elements are like a puzzle. They have to fit together exactly to produce the desired complete picture. If you are using exchangeable units on your machining centre this means the machine connection of a unit must be exactly coordinated to the C-axis and motor spindle. That is the only way the unit will be stably anchored in the machine and protected against twisting during machining.

Everything from a single source

All the better if you can obtain all your components from a single source. Then they will already fit each other perfectly, straight out of the box. Within the Zimmer Group we offer you exchangeable units as well as C-axes, motor spindles and other components.

SYSTEMATIC:SO YOU CAN FIND THE RIGHT UNIT

REQUIREMENTS

TOOL


MACHINING CASE


MACHINE TYPE


EXCHANGEABLE UNIT COMPONENTS


*

OUTPUT SPINDLE (TOOL HOLDING FIXTURE)

All output spindles can be implemented

DESIGN/LENGTH SPECIFICATIONS

The design and length are matched with the respective machining application

MACHINE CONNECTION

All machine connections can be implemented

Overview p. 36


Centring Ø40 (TK Ø45/Ø52 -4x M5)/collet chuck holder ER25 per DIN6499 with internally located clamping nut

Design overview p. 58


Double sided angle head - Classic Line DUO

Overview p. 40


HSK - F63 HOMAG/WEEKE/WEINMANN

Length overview - p. 38


Medium

Individual customer requirements, e.g. machine connections, output spindles, etc. not listed here, can be implemented on request. Please contact us!


OUTPUT SPINDLECLAMPING OPTIONS

Firmly clamped in

Clamp a wide range of tools including drills, milling cutters or saw blades in one unit. We offer you a large assortment of standard output spindles to do just that. The BENZ Solidfix® modular tool interface offers you great flexibility.


The output spindle
BENZ offers the right output spindle for every tool.

OPTIONS

OUTPUT SPINDLES


Collet chuck holder ER25 Mini per DIN6499 with externally located clamping nut


Collet chuck holder ER32 per DIN6499 with externally located clamping nut


Centring Ø40 (TK Ø52 - 8x M5)/ collet chuck holder ER25 per DIN6499 with internally located clamping nut


Centring Ø30 (TK Ø42 - 2x Ø6)/ collet chuck holder ER25 Mini per DIN6499 with externally located clamping nut


Collet chuck holder ER16 per DIN6499 with internally located clamping nut


Collet chuck holder ER25 per DIN6499 with internally located clamping nut


Centring Ø30 (TK Ø45/ Ø52 - 4x M5)/ Weldon holder Ø10 per DIN1835B


Centring Ø30 (TK Ø52 - 4x M5 / TK Ø48 - 2x Ø6 / Ø8)/ Whistle notch holder Ø16 / Ø20 per DIN1835E


Centring Ø40 (TK Ø45/Ø52 - 8x M5)


Centring Ø16 (TK Ø28 - 4x M6)


Arbor Ø30 (TK Ø42 - 2x Ø6), tool length 1.5 - 6 mm


Arbor Ø30 (TK Ø42 - 2x Ø6), tool length 1.5 - 16 mm


Arbor Ø30 (TK Ø42 - 2x Ø6), tool length 1.5 - 33 mm


Arbor Ø30 (TK Ø42 - 2x Ø6), tool length 1.5 - 52 mm


Arbor Ø30 (TK Ø42 - 2x Ø6), tool length 1.5 - 63 mm


Arbor Ø20 (TK Ø32 - 4x M6/ 2x Ø6), tool length 6 - 43 mm


Modular quick-change system BENZ Solidfix® S3


Weldon holder Ø6 per DIN1835B


Weldon holder Ø10 per DIN1835B


Weldon holder Ø12 per DIN1835B


Whistle notch holder Ø6 per DIN1835E

Additional designs on request.


LENGTHS / DESIGNS THE OPTIMUM FOR EACH APPLICATION

Perfect interaction

The interaction between machine, the tools that are used and your workpiece determines which is the right unit length for you. BENZ units are available in 3 different lengths: Short, medium and long. A wide range of different designs are also available for your machining tasks. Units specially designed for sawing, milling, grinding, or a general purpose unit? The choice is yours!

Are you not sure which is the right design and length for you? We will be happy to advise you!


Sawing with the MONO single sided angle head

The interaction between machine, the tools that are used and your workpiece determines which is the right unit length for you.

Not sure? We will be happy to advise you!

UNITS LENGTHS

The length makes the difference: BENZ units are available in 3 different lengths. In this way we can take into account the different properties of your machine your tool and your workpiece.


Short

- + For cramped working areas in the machine (little distance between the machining table and machine spindle)
- + If the changing weight of the tool changer is limited


Medium

+ The universal length: Covers the majority of machining tasks and tools


Long

- + For machining tasks with large tool diameters (saw blades, etc.)
- + For machining tasks on high workpieces

UNITS DESIGNS

Design overview

The design overview with complete descriptions of units can be found starting on page 58.


Product lines: Classic and Premium Line

Units with permanent grease lubrication are included in the Classic Line. Units with oil bath lubrication (see picture above) belongs to the Premium line. For further information on the product lines see page 58.


MACHINE CONNECTION THE INTERFACE TO YOUR MACHINE

Precise fit

There are many machine manufacturers with numerous types of machines for machining wood and composite materials. Each manufacturer generally builds on its own machine concept – and thus on different components.

That has a significant effect on exchangeable units. They have to be adapted to the relevant machine type. We help you to make sure that everything fits together precisely. Just tell us your machine model – and we do the rest.


The machine connection

The machine connection consists of the torque support and drive cone of the unit.

BENZ STANDARD

MACHINE CONNECTIONS


HSK - F63 BIESSE

HSK - F63

IMA


SK 30 BIESSE

Masterwood


HSK - F63 Busellato

HSK - F63

SCM


Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 SCM


HSK - F63 Weinig

EXCERPT

ADDITIONAL MACHINE CONNECTIONS


HSK -F63 per DIN 69893 e.g. HOMAG


HSK -E63 per DIN 69893 e.g. CMS


SK 30 similar to DIN 69871A e.g. BIESSE


SK 40 similar to DIN 69871A e.g. MAKA


SK 30 with wheelwork, e.g. MORBIDEL-LI


BT 30 per JIS B 6339, e.g. KOMO


BT 35 per JIS B 6339, e.g. HEIAN


BT 40 per JIS B 6339, e.g. SHODA


More


Scale ring on the torque support

The head can be rotated 360° around the drive. That allows you to align the exchangeable unit in the tool changer, saving space.


BENZ SOLIDFIX® MODULAR QUICK CHANGE SYSTEM

1 unit - 1000 machining possibilities

BENZ Solidfix® is a modular quick change system that allows you to change tools in less than 20 seconds. The time-consuming process of removing the angle head from the machine is avoided, as only the adapter with cutting tool is changed. Replacing the change adapter saves you several angle heads. Your advantage: One angle head instead of several – and therefore lower investment costs compared to exchanging the complete unit!

BENZ Solidfix® can be used for many different applications including drilling, milling and sawing.


DUO double sided angle head with BENZ Solidfix®

performance, precision, handling and safety. Those are the features that distinguish the BENZ Solidfix® modular quick change system.

BENZ SOLIDFIX®

PERFORMANCE. PRECISION. HANDLING. SAFETY.

Savings with BENZ Solidfix®


System advantages

Modular design

based on angle head and change adapter with different types of output spindle

Minimises setup and non-productive time / increases productivity

by changing the preset tool within seconds

Low investment overhead

Because the angle head remains on the machine and only an adapter needs to be changed, fewer angle heads are needed overall

Easy handling

One-hand operation without a special tool

Operating safety

Cannot become detached accidentally

Tool change with BENZ Solidfix®


In just a few steps

Make yourself familiar with the activation

To be able to change the adapter, the activation must first be open (small picture above)

- Insert the adapter and turn it 90°
- Distance-controlled clamping to fix the adapter in place

Turn the clamping screw in as far as it will go (small picture below)


Video


► BENZ Solidfix® - tool change

Scan the QR code to the side with a smartphone and experience how easy it is to change tools with BENZ Solidifx®. You can also visit our YouTube channel to watch the video: www.youtube.com/BENZWerkzeugsysteme

BENZ SOLIDFIX® SYSTEM DESIGN

TOOLS


Saw blade


Saw blade


Saw blade -

DRILL/MILLING HOLDERS


Collet chuck holder with externally located clamping nut per DIN6499

Clamping range ER 25 Ø2 - Ø16 ER 32 Ø2 - Ø20


Weldon holder per DIN1835B Clamping range Ø6/Ø8/Ø10/Ø12/Ø14/Ø16/ Ø18/Ø20

SAW BLADE HOLDERS


Arbor Ø30 (TK Ø42 - 2x Ø6) tool length 1.5 - 63 mm


Centring Ø30 (TK Ø45/Ø52 - 4x M5)


Centring Ø40 (TK Ø52 - 8x M5)

EXCHANGEABLE UNITS

For horizontal machining (see page 58)


HSK TOOL HOLDER

Presetting of tools is possible

For vertical machining (see page 100)


BENZ SOLIDFIX® ADAPTER OVERVIEW


	Technical data	а	
Order No.	Size	Туре	Figure
693.130E534	S3	ER 25	1
B136-E5	announce (ER 25	1
D01810B045050	managed by the same	ER 25	1
693.130E648	S3	ER 32	2
B136-E6	James	ER 32	2
D01810B045050	THE STREET	ER 32	2


Saw blade holder

	Technical data				
Order No.	Size	Туре	Figure		
693.040SD38	S3	Arbor Ø30 (TK Ø42 - 2x Ø6) tool length 1.5 - 6 mm	1		
D01810B058062	married	Arbor Ø30 (TK Ø42 - 2x Ø6) tool length 1.5 - 6 mm	1		
693.040S0001	S3	Centring Ø30 (TK Ø45/Ø52 - 4x M5)	2		
811.00.235	100	Centring Ø30 (TK Ø45/Ø52 - 4x M5)	2		
693.04040S0414	S3	Centring Ø40 (TK Ø52 - 8x M5)	3		
811.00.235	400	Centring Ø40 (TK Ø52 - 8x M5)	3		


Weldon holder per DIN1835B

	Technical data	
Order No.	Size	Туре
693.1400606	S3	Ø6
693.1400808	S3	Ø8
693.1401028	S3	Ø10
693.1401232	S3	Ø12
693.1401432	S3	Ø14
693.1401635	S3	Ø16
693.1401842	S3	Ø18
693.1402046	S3	Ø20

BENZ SOLIDFIX® ADAPTER OVERVIEW


Sealing plugs

	► Technical data
Order No.	Size
693.581S	S3


Blank

	► Technical data		
Order No.	Ø	L	
693.10250100	50	100	


Assembly block

	► Technical data
Order No.	Size
B300-4-S3	S3


EXCHANGEABLE UNITSSYSTEM DESIGN

▶ PICTOGRAM AND ABBREVIATION OVERVIEW

	Exchangeable unit spe	cification		
Pictogram				
Profile slot position / angle	Horizontal	Vertical / workpiece edge	Vertical / workpiece centre	Vertical / workpiece centre
	Horizontal slot	Vertical slot on the workpiece edge	Vertical slot in workpiece centre (up to 15 mm in depth)	Vertical slot in workpiece centre (up to 10 mm in depth)
Machining	Drilling	Milling	Sawing	Planing
	The unit is suitable for drilling operations	The unit is suitable for milling operations	The unit is suitable for sawing operations	The unit is suitable for planing operations
Number of output	1	2	3	4
spindles (tool holding fixtures)	The angle head has one output spindle	The angle head has two output spindles	The angle head has three output spindles	The angle head has four output spindles
Axis angle	0° Angle head for machining	45° Angle head for machining	90° Angle head for machining	180° Angle head for machining
	tasks at 0° angle	tasks at 45° angle	tasks at 90° angle	tasks at 180° angle
C-angle	90° 4 x 90°	360°		
	The exchangeable unit can be rotated 4 x 90°	The exchangeable unit can be rotated 360°		
Lubrication	Grease lubrication The wheelworks are lubricated with grease	Oil bath lubrication The wheelworks are lubricated with an oil bath		


Brushing

The unit is suitable for

brushing operations

€ x


X


EXCHANGEABLE UNITSSYSTEM DESIGN

▶ PICTOGRAM AND ABBREVIATION OVERVIEW

	General Specifications
Pictogram	
Information	Important Information Caution! Important Note. Please read this carefully.
Video	Video A video is available for this product
Services	Customer Service Services, e.g. repair, preventative maintenance, etc.


PRODUCT LINES CLASSIC / PREMIUM LINE

Suitable for your individual application

Manufacturing tasks and the corresponding general conditions in machining of wood and composite materials are often very different. The design of individual units may therefore be adapted to these general conditions, for example to achieve higher machining performance or to withstand extreme loads.


CLASSIC LINE WITH GREASE LUBRICATION

PREMIUM LINE WITH OIL BATH LUBRICATION

The reliable universal unit: The maintenance-free units with grease lubrication and a long service life are hard to beat in long machining cycles. They offer an optimum price/performance ratio.

The power pack: Oil bath-lubricated units achieve maximum machining performance, even with extremely difficult requirements.


Are you not sure which is the right product line for you? We will be happy to advise you!

PRODUCT COMPASS UNITS – OVERVIEW BY APPLICATIONS

		► CLASS	SIC LINE							
		MONO	MONO R	DUO	QUATTRO	FLEX D	FORTE	ANGULO	SUBIO	MULTI
					#	#	141	*	4	4
						-		2	-	SHOT
Design		P. 60	P. 62	P. 66	P. 68	P. 70	P. 74	P. 76	P. 78	P. 80
		++	++	++	++	++	++	++	++	++
		++	++	++	++	++	++	++	++	++
		++	++	++	++	++	++	+	-	-
Applications		-	+	-	-	-	-	-	-	-
▲ App		+	+	+	+	+	+	+	-	-
		-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-	-
► Tool o	utputs	[[1]	[[1]	[2]	[4]		[2]	[[1]	[[1]	[[x]

- not suitable
- + suitable with conditions
- ++ suitable

								► PREM	IUM LINE	
FLOATING	COLLEVO	SIMOLO	SECO	RENITO	FIX	CAVO	LIVELLO	MONO R	FLEX D	MOULDER
P. 90 ++	P. 92 -	P. 94 -	P. 96	P. 98	P. 98 ++	P. 98	P. 98	P. 64 ++	P. 72 ++	P. 86
++	-	-	-	-	++	-	++	++	++	++
+	-	-	-	-	++	-	-	++	++	++
-	-	-	-	-	-	-	-	+	-	++
-	-	-	-	-	+	-	-	+	+	++
-	++	++	-	-	-	-	+	-	-	-
-	-	-	++	-	-	-	-	-	-	-
-	-	-	-	++	-	++	-	-	-	-
		[[1]	[[1]	[1]		(1)	[2]	[[1]	[[1]]	[1]


You did it! That's it, the beam in your customer's face as she receives her new prized possession. A fine moment you are happy to work for, which also motivates you.


Motivating. Leading the way. Innovative. And always reliable. That also describes the BENZ units you use for so many applications in your production. Machining without BENZ units? No longer imaginable for you. Your BENZ unit – simply a prized possession.

EXCHANGEABLE UNITS

OVERVIEW


DESIGN		
	MONO	60
	Single sided angle head	
1441	MONO R	62
	Single sided angle head at reduced speed	
14	DUO	66
	Double sided angle head	
<u>#</u>	QUATTRO	68
	Four sided angle head	
#	FLEX D	70
	Adjustable angle head with digital display	
1.4	FORTE	74
	Lock recess trimming unit	
n III	ANGULO	76
	Corner notching unit	
	SUBIO	78
	Undersurface unit	


59

SINGLE SIDED ANGLE HEAD - CLASSIC LINE MONO

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 15,000 rpm
- 1:1.2
- 25 Nm
- about 5 kg

Standard design

- 1 Head length
- (2) Output spindle
- (3) Machine connection


ER25A


HSK - F63


Video


Angle head - live in the application Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme


► ADDITIONAL OPTIONS: MODULAR DESIGN


► HEAD LENGTH


For further information see p. 38

2


► OUTPUT SPINDLE


Collet chuck ER32


Centring Ø40/ collet chuck ER25A


Centring Ø30/ Weldon Ø10


Arbor Ø30, tool length 1.5 - 6 mm


Arbor Ø30, tool length 1.5 - 16 mm


Arbor Ø30, tool length 1.5 - 33 mm


Arbor Ø30, tool length 1.5 - 52 mm


Arbor Ø30, tool length 1.5 - 63 mm


BENZ Solidfix® S3


For further information see p. 36

3


► MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


SK 30 BIESSE

HSK - F63

Masterwood


HSK - F63 Busellato

HSK - F63

SCM


HSK - F63


Felder


HSK - F63 SCM


HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig


IMA

For further information see p. 40

SINGLE SIDED ANGLE HEAD - CLASSIC LINE **MONO R AT REDUCED SPEED**

► TECHNICAL DATA


- Lubrication
- Max. drive speed n,
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 8,000 rpm
- 1:0.8
- 25 Nm
 - about 5.5 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


tool length 1.5 - 6 mm


HSK - F63


Video


Angle head - live in the application Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme


► ADDITIONAL OPTIONS: MODULAR DESIGN


HEAD LENGTH


For further information see p. 38


OUTPUT SPINDLE


Collet chuck ER25M


Collet chuck ER32


Centring Ø30/ Weldon Ø10


Centring Ø40


Arbor Ø30, tool length 1.5 - 6 mm


Arbor Ø30, tool length 1.5 - 16 mm


Arbor Ø30, tool length 1.5 - 33 mm


Arbor Ø30. tool length 1.5 - 52 mm


Arbor Ø30, tool length 1.5 - 63 mm


BENZ Solidfix® S3


For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


SK 30 BIESSE


HSK - F63 Busellato

SCM


Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


Weinig


IMA

For further information see p. 40


Masterwood

HSK - F63

63

SINGLE SIDED ANGLE HEAD - PREMIUM LINE **MONO R AT REDUCED SPEED**

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Oil bath
- 8,000 rpm
- 1:0.8
- 25 Nm
- about 5.5 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


1.5 - 6 mm


tool length


Video


Angle head - live in the application Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
Œ		[[1]]	90°	360°	
MONO					

► ADDITIONAL OPTIONS: MODULAR DESIGN


HEAD LENGTH


For further information see p. 38

2


OUTPUT SPINDLE


Collet chuck ER25M


Collet chuck ER32


Centring Ø30/ Weldon Ø10


Centring Ø40


Arbor Ø30, tool length 1.5 - 6 mm


Arbor Ø30, tool length 1.5 - 16 mm


Arbor Ø30, tool length 1.5 - 33 mm


Arbor Ø30. tool length 1.5 - 52 mm


Arbor Ø30, tool length 1.5 - 63 mm


BENZ Solidfix® S3


For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


SK 30 BIESSE


SCM


HSK - F63 Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig


IMA

For further information see p. 40

HSK - F63

Masterwood

DOUBLE SIDED ANGLE HEAD - CLASSIC LINE DUO


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 15,000 rpm
- 1:1.2
- 25 Nm
- about 5 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


Collet chuck ER32

Centring Ø30/ Weldon Ø10

HSK - F63


Video


Angle head - live in the application

Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
		2	90°	360°	
DNO					

► ADDITIONAL OPTIONS: MODULAR DESIGN


HEAD LENGTH


For further information see p. 38

2


OUTPUT SPINDLE


Collet chuck ER25M


Collet chuck ER32


Centring Ø30/ Weldon Ø10


Centring Ø40


Arbor Ø30, tool length 1.5 - 6 mm


Arbor Ø30, tool length 1.5 - 16 mm


Arbor Ø30, tool length 1.5 - 33 mm


Arbor Ø30. tool length 1.5 - 52 mm


Arbor Ø30, tool length 1.5 - 63 mm


BENZ Solidfix® S3


For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30 BIESSE


HSK - F63 Busellato


Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig


HSK - F63 IMA


HSK - F63 Masterwood


SCM


SCM


For further information see p. 40

67

FOUR SIDED ANGLE HEAD - CLASSIC LINE QUATTRO

► TECHNICAL DATA


- ► Lubrication Grease► Max. drive speed n₂ 15,000 rpm
- ► Transmission ratio (n₁: n₂)
 ► Max. drive torque M₂
 25 Nm
- milling spindle

 ► Max. drive torque M₂ 10 Nm drilling spindle
- ➤ Weight about 6 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


Collet chuck ER32

Collet chuck ER25M

HSK - F63


Video


Angle head - live in the application Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
QUATTRO		4	90°	360°	

▶ ADDITIONAL OPTIONS: MODULAR DESIGN


HEAD LENGTH


For further information see p. 38

2


OUTPUT SPINDLE


Collet chuck ER32


Collet chuck ER25M


collet chuck ER25A


Collet chuck ER25M


Solidfix® S3


ER25M

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


BIESSE


HSK - F63 Masterwood


HSK - F63 Busellato


SCM


HSK - F63 Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK-F63 Weinig

IMA

For further information see p. 40

ADJUSTABLE ANGLE HEAD WITH DIGITAL DISPLAY -CLASSIC LINE FLEX D

TECHNICAL DATA -(3) -(1)2

Lubrication

Grease

Max. drive speed n₂

15,000 rpm

Transmission ratio (n₁: n₂)

1:1

Max. drive torque M₂

25 Nm

Weight

about 8 kg

Standard design

1 Head length

2 Output spindle

3 Machine connection


Collet chuck ER25M

Specifications Number of Lubrication Machining Axis angle C-angle output spindles 360° +100° FLEX D

▶ ADDITIONAL OPTIONS: MODULAR DESIGN


HEAD LENGTH


For further information see p. 38

2


OUTPUT SPINDLE


Collet chuck ER25M


Collet chuck ER32


Centring Ø30/ collet chuck ER25M


Centring Ø30/ Weldon Ø10


For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


BIESSE


SK 30


HSK - F63 Masterwood


HSK - F63 Busellato


SCM


HSK - F63 Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig

IMA

For further information see p. 40

ADJUSTABLE ANGLE HEAD WITH DIGITAL DISPLAY -PREMIUM LINE FLEX D

► TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Oil bath
- 15,000 rpm
- 1:0.94
- 26.5 Nm
- about 9 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


Centring Ø40/ collet chuck ER25A


Angle head - live in the application Scan QR code or go to:

www.youtube.com/ BENZWerkzeugsysteme

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
٥		[[1]	-15° +102°	90°	
FLEX					


HEAD LENGTH


For further information see p. 38

2


► OUTPUT SPINDLE


Centring Ø40/ collet chuck ER25A

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


IMA


HSK - F63 Masterwood


SCM


SCM


Weinig

LOCK RECESS TRIMMING UNIT - CLASSIC LINE FORTE

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 15,000 rpm

about 5.5 kg

- 1:1.2
- 25 Nm

Standard design

- 1 Head length
- 2 Output spindles
- 3 Machine connection


Whistle notch Ø16/Ø20

Centring Ø30/ Collet chuck ER16A

HSK - F63


Video


Angle head - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
w		[2]	90°	360°	
FORTE					


HEAD LENGTH


For further information see p. 38

2


OUTPUT SPINDLE


ER32 ER16A


Centring Ø30/ Collet chuck Whistle notch ER16A Ø16/Ø20


Collet chuck Ø40/ collet ER16A chuck ER25A


BENZ Collet chuck Solidfix® S3 ER16A


Centring Ø30/ Weldon Ø10


Collet chuck ER16A


Arbor Ø20, tool length 6 - 43mm

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


HSK - F63 IMA


SK 30 BIESSE


HSK - F63 Masterwood


HSK - F63 Busellato


SCM


HSK - F63 Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig


CORNER NOTCHING UNIT - CLASSIC LINE ANGULO

► TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 10,000 rpm
- 10,000 101
- 1:1.3
- 20 Nm
- about 4.5 kg

Standard design

- 1 Head length
- 2 Output spindle
- 3 Machine connection


Centring Ø16

HSK - F63


Video


Angle head - live in the application Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
ANGULO		[[1]	90°	360°	
A					


HEAD LENGTH


For further information see p. 38

2


► OUTPUT SPINDLE


Collet chuck ER16A


Collet chuck ER25M


Centring Ø16

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


HSK - F63 IMA


SK 30 BIESSE


HSK - F63 Masterwood


HSK - F63 Busellato


SCM


HSK - F63 Felder


SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig

UNDERSURFACE UNIT - CLASSIC LINE SUBIO


► HEAD SIZE


Additional projections and lengths on request

2


OUTPUT SPINDLE


ER25A


Weldon Ø12

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30 BIESSE


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 IMA


HSK - F63 Masterwood


SCM


SCM


Weinig


MULTI-SPINDLE HEAD - CLASSIC LINE MULTI H3

► TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight
- **Nesting applications**

Grease

12,000 rpm

1:4

2 Nm

about 4 kg

Design is suitable

Standard design

1 Spindle distance

32

Output spindle


Ø6

HSK - F63


Video


Multi-spindle head - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
MULTI H3		(3)	90°	360°	

1


> SPINDLE DISTANCE


32

Additional spindle distances/ numbers of spindles/ drilling patterns on request

► OUTPUT SPINDLE


Whistle notch Ø6


For further information see p. 36


MACHINE CONNECTION


HSK - F63 **BIESSE**


SK 30 BIESSE


HSK - F63 Busellato


Felder


HSK - F63


HOMAG / WEEKE / WEINMANN


HSK - F63 IMA


Masterwood


HSK - F63 SCM


HSK - F63 SCM


Weinig

MULTI-SPINDLE HEAD - CLASSIC LINE

MULTI H3+

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- ► Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

Grease

10,000 rpm

1:1.37

5 Nm

O INIII

about 4 kg

Standard design

1 Spindle distance

25

Output spindle

2 Machine connection


Video


Multi-spindle head - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
MULTI H3+		4	90°	360°	
M					

1


> SPINDLE DISTANCE


Additional spindle distances/ numbers of spindles/ drilling patterns on request

OUTPUT SPINDLE


Weldon Ø10

For further information see p. 36

2


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30 BIESSE


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 IMA


HSK - F63 Masterwood


HSK - F63 SCM


HSK - F63 SCM


HSK - F63 Weinig

MULTI-SPINDLE HEAD - CLASSIC LINE MULTI V

TECHNICAL DATA


Lubrication

- Grease
- Max. drive speed n₂
- 12,000 rpm
- Transmission ratio (n₁: n₂)
- 1:1
- Max. drive torque M₂
- 5 Nm

Weight

about 5.5 kg

Standard design

 No. of spindles/ spindle distance


2 Machine connection


Weldon Ø10

HSK - F63


Video


 Multi-spindle head - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
MULTI V		[5]	0°	360°	
Σ					

1

NUMBER OF SPINDLES


Additional spindle distances/ numbers of spindles/ drilling patterns on request.


Collet chuck ER25M


Collet chuck ER32


Weldon Ø10

For further information see p. 36

2


MACHINE CONNECTION


HSK - F63 **BIESSE**

HSK - F63


SK 30 BIESSE


HSK - F63 Busellato

HSK - F63

SCM


Felder


HSK - F63 SCM


HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig

IMA


For further information see p. 40

HSK - F63

Masterwood

MOULDER HEAD - PREMIUM LINE MOULDER C

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight
- Max. tool diameter

- Oil bath
- 10,000 rpm
- 1:0.9
- 25 Nm
- about 7.5 kg
- Ø125

Standard design

 $\begin{tabular}{ll} \hline 1 \\ \hline \end{tabular} \begin{tabular}{ll} \hline \textbf{Output spindle} \\ \hline \end{tabular}$


Arbor Ø30, tool length 100 mm


HSK - F63


Video


► Unit - live in the application Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
		(1)	90°	360°	
MOULDER C					
МОП					

1


► OUTPUT SPINDLE


Arbor Ø30, tool length 120 mm

l i l

Additional arbor diameters and tool lengths on request

2


► MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


SK 30


HSK - F63 Masterwood


HSK - F63 Busellato


HSK - F63 SCM


HSK - F63 Felder


HSK - F63 SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig

IMA

MOULDER HEAD - PREMIUM LINE MOULDER

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight
- Max. tool diameter

- Oil bath
- 10,000 rpm
- 1:0.7
- 25 Nm
- about 10 kg
- Ø180

Standard design

1 Output spindle


HSK - F63


Video


Unit - live in the application Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
		(1)	90°	90°	
MOULDER					
МОМ					

1


▶ OUTPUT SPINDLE


Arbor Ø35, tool length 120 mm


Arbor Ø35, tool length 170 mm

i

Additional arbor diameters and tool lengths on request

2


MACHINE CONNECTION


HSK - F63 BIESSE

HSK - F63


HSK - F63 Masterwood


HSK - F63 Busellato


HSK - F63 SCM


HSK - F63 Felder


HSK - F63 SCM


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 Weinig

IMA

FLOATING TRIMMING UNIT - CLASSIC LINE FLOATING

TECHNICAL DATA


- Lubrication
 - **brication** Gre
- Max. drive speed n₂
 Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 18,000 rpm
- 1:1
- 10 Nm
 - about 6 kg

Standard design

1 Internal diameter of floating

ring 70 2 Output spindle


BENZ Solidfix® S3 3 Machine connection


HSK - F63


Video


► Unit - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
FLOATING			0°	-	
F					


► INTERNAL DIAMETER OF FLOATING RING

Additional internal diameters of floating ring on request

(2)


OUTPUT SPINDLE


Solidfix® S3

For further information see p. 36

3


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


IMA


BIESSE


HSK - F63 Masterwood


SCM


SCM


Weinig


BELT SANDING UNIT - CLASSIC LINE

COLLEVO


- Lubrication
- Max. drive speed n₂
- Transmission ratio (n₁: n₂)
- Max. drive torque M₂
- Weight

- Grease
- 2,700 rpm
- 1:0.9
- 10 Nm
- about 9 kg

Standard design

 $\fbox{1} \ \textbf{Sanding belt}$


2 Machine


HSK - F63


Video


► Unit - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
COLLEVO			90°	360°	


SANDING BELT


Width 100 mm, length 560 mm


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30 BIESSE


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 IMA


HSK - F63 Masterwood


HSK - F63 SCM


HSK - F63 SCM


HSK - F63 Weinig


ORBITAL SANDING UNIT - CLASSIC LINE SIMOLO


- Lubrication
 - rication
- ► Transmission ratio (n₁: n₂)

Max. drive speed n₂

Weight

- Grease
- 4,000 rpm
- 1:1
- about 3 kg

Standard design

1 Hardness level/diameter of sanding disc


2 Machine connection


HSK - F63


Video


Unit - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
SIMOLO		[[1]	0°	-	

1


► HARDNESS LEVEL OF SANDING DISC


▶ DIAMETER OF SANDING DISC


2


► MACHINE CONNECTION


HSK - F63

SK 30

CUTTING UNIT - CLASSIC LINE SECO

TECHNICAL DATA


- Lubrication
- Max. drive speed n₂
- ► Transmission ratio (n₁: n₂)
- Stroke
- Weight

Grease

6,000 rpm

1:1.2

5 mm

about 6.5 kg

Standard design

 $\begin{tabular}{ll} \hline 1 & \textbf{Output spindle} \\ \hline \end{tabular}$


HSK - F63


Video


► Unit - live in the application

Scan QR code or go to:

	Specifications				
	Machining	Number of output spindles	Axis angle	C-angle	Lubrication
SECO		(1)	0°	360°	


▶ OUTPUT SPINDLE


Weldon Ø6

For further information see p. 36


MACHINE CONNECTION


HSK - F63 BIESSE


SK 30 BIESSE


HSK - F63 Busellato


HSK - F63 Felder


HSK - F63 HOMAG / WEEKE / WEINMANN


HSK - F63 IMA


HSK - F63 Masterwood


HSK - F63 SCM


HSK - F63 SCM


HSK - F63 Weinig

i

ADDITIONAL UNITS - CLASSIC LINE SPECIAL APPLICATIONS

► CHISEL MORTISING UNIT - CLASSIC LINE - RENITO H


Lubrication

Grease

Max. drive speed n₂

1,000 rpm

Transmission ratio (n,: n₂)

1:0.73

Max. drive torque

22 Nm

Weight

about 4.5 kg


CHISEL MORTISING UNIT - CLASSIC LINE - RENITO V


Lubrication

Max. drive speed n₂

Transmission ratio (n₁: n₂)

Max. drive torque

Weight

Grease

1,000 rpm

1:1

22 Nm

about 3.5 kg


► SINGLE SIDED ANGLE HEAD - CLASSIC LINE - FIX


Lubrication

Grease

Max. drive speed n₂

15,000 rpm

Transmission ratio (n₁: n₂)

1:1

Max. drive torque

25 Nm

Weight

about 5 kg

Angle

15° | 45° | 60° | Additional angles on request


► HINGE MORTISING UNIT - CLASSIC LINE - CAVO H


Lubrication

Max. drive speed n₂

Transmission ratio (n₁: n₂)

Weight

Grease

4,000 rpm

1:1

about 4.5 kg


► HINGE MORTISING UNIT - CLASSIC LINE - RENITO V


Lubrication

Max. drive speed n₂

Transmission ratio (n₁: n₂)

Weight

Grease

4,000 rpm

1:0.8

about 8 kg


TRIMMING UNIT - CLASSIC LINE - LIVELLO


Lubrication

Max. drive speed n₂

Transmission ratio (n₁: n₂)

Max. drive torque

Max. edge radius

Max. workpiece thickness

Weight

Grease

12,000 rpm

1:1

5 Nm R12

60 mm

about 11 kg


HSK TOOL HOLDER

OVERVIEW


HSK tool holder: Collet chuck holder

	Technical data	
Order No.	Size	Туре
727.130E680	HSK-F63	ER 32
B136-E6	Section 1	ER 32
D01810B045050	*********	ER 32


HSK tool holder: Saw blade holder

	Technical data	
Order No.	Size	Туре
727.04040\$0426	HSK-F63	Centring Ø40 (TK Ø52 - 8x M5)
811.00.235	200	Centring Ø40 (TK Ø52 - 8x M5)


HSK tool holder: BENZ Solidfix® holder

	Technical data	
Order No.	Size	Type
727.251S3070VE	HSK-F63	S3


Video


Tool holder - live in the application

Scan QR code or go to:

www.youtube.com/BENZWerkzeugsysteme


HSK tool holder: Milling cutter holding fixture

	Technical data	
Order No.	Size	Type
727Wxxx062269	HSK-F63	Arbor Ø30 (TK Ø48 - 2x Ø6)

xxx: Please indicate your machine model when ordering so we will be able to select the right machine connection for you.

Scope of delivery: HSK tool holder including machine connection


INDIVIDUAL SOLUTIONS MADE TO MEASURE

Do you need an angle head that does not match any standard parameters? No problem! We develop and produce your angle head made to measure exactly according to your specifications. Small adaptations to standard products and highly complex new developments are our strength - prompt, affordable and with the usual BENZ quality thanks to our modular kits. Extreme conditions everywhere around the world: our components and systems are proven in practical applications and offer you limitless possibilities.


From customer requirement to individual solution

Based on your requirements we define the best possible solution and work out an appropriate concept together with you.


Special units implemented


21-spindle drilling head

Can be loaded via pick-up station; for machining acoustic plates


Floating trimming unit for sawing

Vertically floating trimming unit with horizontal tool output; for creating slots with a defined, uniform depth


144-spindle drilling head with motor

Permanently installed in the machine; for machining acoustic plates


Floating trimming unit for horizontal drilling

Vertically Floating trimming unit with horizontal tool output; for drilling holes or for milling tasks at a uniform distance from the surface of the workpiece


Combination: Multi-spindle head / Undersurface unit

For machining tops and bottoms of plates


19-spindle drilling unit with individually extendable spindles

High retention force with spindle locking for corner notching unit


Saw chain unit

Can be loaded via pick-up station; for sawing door and window cutouts in prefabricated house construction


Drive unit

With 90° swivelling unit, HSK clamping unit and exchangeable sawing unit

HOMAG ORIGINAL UNITS OVERVIEW

STANDARD


SAWING AND SNIPPING UNIT

HOMAG: 7511


SAWING/DRILLING/MIL-LING UNIT, ADJUSTABLE

HOMAG: 7508 WEEKE: 1522/1524


SAWING/DRILLING/ MILLING UNIT

HOMAG: 7519

WEEKE: 1548/1542/1539


DRILLING/MILLING UNIT, 4 / 2+2 SPINDLES

HOMAG: 7523/7524 WEEKE: 1518/1519/1520


CORNER NOTCHING UNIT

HOMAG: 7547 WEEKE: 1551


LOCK RECESS TRIMMING UNIT, 2 SPINDLES

HOMAG: 7529

WEEKE: 1533/1536/1531


SAWING UNIT

HOMAG: 7512 WEEKE: 1547


SAWING/DRILLING/MIL-LING UNIT, ADJUSTABLE

HOMAG: 7509 WEEKE: 1521/1523


SAWING/DRILLING/ MILLING UNIT

HOMAG: 7520 WEEKE: 1543/1541


LOCK RECESS TRIMMING UNIT, 2 SPINDLES

HOMAG: 7532 WEEKE: 1534/1532


Additional units from the catalogue of HOMAG units and clamping equipment are available on request.


3-POINT INTERFACE IN MONOBLOCK DESIGN

HOMAG unit design

Three support bolts are connected directly with the unit housing without any additional interface (monoblock design). This ensures excellent transfer of force and eliminates vibrations.

HOMAG units are available in two performance classes: **Standard** and **High Performance**.

Standard units

Units in the standard design have permanent grease lubrication. They are maintenance-free and feature an especially long service life. They are ideal for cyclical use and offer an optimum price/performance ratio.

High Performance units (HP)

The HP units have patented oil bath lubrication to achieve especially high machining performance. Selective lubrication pulses with compressed air ensure an optimum oil quantity is pumped into the machine where it is atomised. In this way the bearing and wheelwork parts are always perfectly lubricated, which considerably extends the service life of the unit.

HOMAG ORIGINAL UNITS FLEX5C / FLEX5+C

TECHNICAL DATA

Lubrication

Max. drive speed n,

► Transmission ratio (n₁: n₂)

Max. drive torque M₂

Weight

Oil bath

15,000 rpm

1:0.94

10 Nm

about 13 kg

VERSIONS


FLEX5C SAWING/DRILLING/ MILLING UNIT

with automatic angle adjustment

HOMAG: 7568 WEEKE: 1573


FLEX5+C SAWING/DRILLING/ MILLING UNIT

- with automatic angle adjustment
- with automatic tool change

HOMAG: 7570 WEEKE: 1576


EXCHANGEABLE UNITS

ACCESSORIES


Clamping nut: internal

	Technical data		
Order No.	ER	D	В
B135-E3AX	16	M24x1	7.6
B135-E5AX	25	M32x1.5	8.8


Clamping nut: Externally located per DIN6499

	Technical data		
Order No.	ER	D	В
B135-M4	25 Mini	35	20
B135-E6	32	50	22


Collet chuck: per DIN6499, Regofix system shape B

	► Technical data		
Order No.	ER	d	increasing by
B134-426E	16	1-10 ¹	0.5
B134-430E	25	1-16 ²	1
B134-470E	32	3-20 ²	1

ER 16 B134-426E- d=6 0600	Order N	lo.		
d=6 0600	ER 16	B134-426E-		
	d=6		0600	

¹ Collet chuck can clamp up to 0.5 mm smaller than nominal dimension


Collet wrench: Internally located clamping nut

	▶ Technical data
Order No.	ER
B136-E3AX	16
B136-E5AX	25

 $^{^2}$ Collet chuck can clamp up to 1 mm smaller than nominal dimension Collet chuck not included in scope of delivery.


Collet wrench: Externally located clamping nut

	► Technical data
Order No.	ER
B136-M4	25 Mini
B136-E6	32


Hook wrench DIN1810A

	► Technical data
Order No.	Ø
D01810A052055	52-55
D01810A058062	58-62


Hook wrench DIN1810B

	► Technical data
Order No.	Ø
D01810B040042	40-42
D01810B045050	45-50
D01810B052055	52-55
D01810B058062	58-62


Handle wrench

	► Technical data
Order No.	Torx
811.00.235	Т20


Single open-end wrench

	► Technical data
Order No.	sw
KL8317-0005	32
KL8317-0006	36
KL8317-0004	41
KL8317-0003	46

ANGLE HEADS SERVICE

► SERVICES: CUSTOMISED, VALUE-RETAINING, COST-EFFECTIVE


Service repair


Fast and professional analysis of damage Findings and repair recommendations within 5 working days on request: general maintenance or refurbishing


ExpressService

Exceptionally fast and efficient turnaround
Repair at a fixed price
48-hour ExpressService available for select units


Individual crash package

Keep machine downtime and lost profits to a minimum Highly recommended for customer-specific solutions Includes regular wear and tear as well as special parts


Preventive maintenance

Prevention: Reduce unplanned downtime, increase unit operating times and unit life cycle

Maintain proper product performance / general maintenance or refurbishing Replacement of wear parts during your planned downtime

110


Spare part management

Immediate availability / delivery of original precision spare parts Comprehensive inventory of spare parts / High availability Spare parts express shipment as needed


Global service

Service technicians visit you on site


Service Hotline

Skilled service representatives answer your questions and provide additional support in the event of a problem

Contact information: www.benz-tools.com

INQUIRY FORM FOR EXCHANGEABLE UNITS


Customer number (if known)				Phone	number			
Company				Fax nur	mber			
Street				Postal	code, city			
Contact person Mr Ms				E-mail				
BENZ dealer				Date				
Machines / tool da	ta							
Machine manufacturer				Serial n	number			
Machine model				e tool holder , SK30, etc.)				
Are BENZ exchangeable	le units already l	being used on t	he machine?	Ye	es	No		
Drawing number/ unit number								
Design								
		*		4			*	#
	MONO	MONO R	DUO	QUATTRO	FLEX D	FORTE	ANGULO	SUBIO
Design Pieces								
1 10000								
	an .	200	J. C. Calendoo	on.	. As	.35.	31	Alb.
							基	
Design	MULTI H3	MULTI H3+	MULTI V	MOULDER	FLOATING	COLLEVO	SIMOLO	SECO
Pieces								
	LAY.	*		4		*		
	RENITO H	RENITO V	FIX	CAVO H	CAVO V	LIVELLO		
Design Pieces	112.411011	1121110	. 17	UATO II	UNIO 1			
		1		T. Control of the Con	T. Control of the Con	I .	I .	

INQUIRY FORM FOR EXCHANGEABLE UNITS


Machining							
Application							
Drilling		Sawing		Chiselling			
Milling		Planing		Cutting		Grinding	
Information about the to	ool			Information about the workpied	Э		
Shaft/centring Ø			mm	Material to machine type of wood, etc.			
Tool Ø			mm				
Tool width and/ or length			mm				
Sketch of tool included				Sketch of workpiece included			
Requested tool holder See the relevant product page for selection							
Operation							
Speed			rpm	Frequency of use		hrs / day	
Operating time /		/	min			days / week	
Miscellaneous							
Comments For example requested accessories, special machining details							
You have questions and would like for us to call you							

TECHNOLOGIES ZIMMER GROUP

ZIMMER


ZİMMER

ZİMMER


HANDLING TECHNOLOGY

DAMPING TECHNOLOGY

WITH MORE THAN 30 YEARS OF EXPERIENCE AND INDUSTRY KNOWLEDGE, OUR PNEUMATIC, HYDRAULIC AND ELECTRICAL HANDLING COMPONENTS AND SYSTEMS ARE GLOBAL LEADERS.

INDUSTRIAL DAMPING TECHNOLOGY AND SOFT CLOSE PRODUCTS EXEMPLIFY THE INNOVATION AND PIONEERING SPIRIT OF THE KNOW-HOW FACTORY.

Components. More than 2000 standardized gripper systems, positioning systems, robotools and much more. We offer a complete selection of technologically superior products that are ready for rapid delivery.

Industrial damping technology. Whether standard or customized solutions, our products stand for the highest cycle rates and maximum energy absorption with minimal space requirements.

Semistandard. Our modular approach to design enables custom configurations and high rates of innovation for process automation.

Soft Close. Development and mass production of pneumatic and hydraulic dampers with extraordinary quality and rapid delivery.

Systems. We are particularly strong in providing custom system solutions for handling technologies, robotics and vacuum engineering.

OEM and direct. Whether they need components, returning mechanisms or complete production lines – we are the trusted partner of many prestigious customers.

LINEAR TECHNOLOGY

WE DEVELOP LINEAR COMPONENTS AND SYSTEMS THAT ARE INDIVIDUALLY ADAPTED TO OUR CUSTOMERS' NEEDS.

Clamping and braking elements. We offer you more than 4000 types for profiled and rounded rails as well as for a variety of guide systems from all manufacturers. It makes no difference whether you prefer a manual, automatic, electric or hydraulic drive.

Individualized systems. The unique functionality and precision of our clamping and breaking elements open up numerous possibilities for custom applications such as active or semi-active braking and damping.


ZIMMER


PROCESS TECHNOLOGY

MAXIMUM EFFICIENCY IS ESSENTIAL FOR SYSTEMS AND COMPONENTS USED IN PROCESS TECHNOLOGY. HIGH-LEVEL CUS-TOM SOLUTIONS ARE OUR TRADEMARK.

A rich reservoir of experience. Our know-how ranges from the development of materials, processes and tools through product design to production of series products. Challenge us.

Deep production capabilities. The Zimmer Group pairs these capabilities with flexibility, quality and precision, even when making custom products.

Series production. We manufacture demanding products out of metal (MIM), elastomers and plastics with flexibility and speed.

TOOLING TECHNOLOGY

ZIMMER GROUP DEVELOPS INNOVATIVE WOOD, METAL AND COMPOSITE PROCESSING TOOL SYSTEMS FOR ALL INDUSTRIES. NUMEROUS CUSTOMERS CHOOSE US AS THEIR SYSTEMS AND INNOVATION PARTNER.

Knowledge and experience. Industry knowledge and a decades-long development partnership for exchangeable assemblies, tool interfaces and tool systems make us the ideal choice for new challenges around the world.

Components. We deliver numerous standard components from stock and develop innovative, customized systems for OEM and end customers – far beyond just the metal- and wood-processing industries.

Variety. Whether you have machining centers, lathes or flexible production cells, the power tools, holders, assemblies and drilling heads of Zimmer Group are ready for action.

MACHINE TOOLING TECHNOLOGY

AS A DRIVING FORCE IN OUR INDUSTRY, WE DELIVER HIGH-VALUE SOLUTIONS IN THE FIELD OF MECHANICAL ENGINEERING, FULLY ACCORDING TO THE NEEDS OF OUR CUSTOMERS.

Development partner. We accompany you from brainstorming to inspection of the final machine, always to your expectations.

Components. We deliver series products and modules, five-axis heads, motor spindles, gearbox swiveling heads, addon assemblies and motors.

Systems. The Know-how Factory stands for solutions in the fields of mechanical engineering systems, specialty solutions, custom assemblies and mechanical modules. We manufacture and configure multiple-spindle and large-angle heads as well as large boring heads.

USAGE NOTE GENERAL

The contents of this catalog are not legally binding and are intended solely for informational purposes. Any final agreement will be in the form of a written order confirmation from BENZ GmbH, which occurs only subject to the respective current General Terms and Conditions of Sale and Delivery of BENZ GmbH. These can be found online at **www.benz-tools.com**.

All of the products listed in this catalog are designed for their intended use, e.g. machines for precision machining. The recognized technical regulations for safety and professional work must be followed for use and installation.

Furthermore, the respective laws, guidelines from TÜV, guidelines from the respective trade association and VDE stipulations shall apply.

The technical data listed in this catalog must be observed by the user. The conditions of use may not fall below or exceed the specified data. If information is missing, it cannot be assumed that there are no upper or lower limits or no limitations for specific use cases. Consultation is required in these cases.

Disposal is not included in the price, which would have to be taken into account accordingly in the event of return to or disposal by BENZ GmbH.

TECHNICAL DATA AND FIGURES

The technical data and figures have been compiled with great care and to the best of our knowledge. We cannot guarantee that the information is up to date, correct or complete.

The specifications and information—such as figures, drawings, descriptions, dimensions, weights, materials, technical and other performance data and the described products and services—contained in general product descriptions, BENZ GmbH catalogs, brochures and price lists in any form are subject to change and may be modified or updated at any time without prior notification. They are binding only to the extent expressly specified in a contract or order confirmation. Slight deviations from such descriptive product information shall be considered approved and shall not affect fulfillment of agreements insofar as they are reasonable for the customer.

LIABILITY

Products from BENZ GmbH are subject to the German Product Liability Act. This catalog does not contain any guarantees, assurances of quality or procurement agreements for the products it depicts, neither expressly nor implied, including for the availability of products. Advertising statements relating to quality features, properties or applications for the products are not legally binding.

To the extent permitted by law, BENZ GmbH is exempt from any liability for direct or indirect damage, subsequent damage and requests of any kind or on any legal basis resulting from the use of information contained in this catalog.

TRADEMARK, COPYRIGHT AND REPRODUCTION

The depiction of commercial property rights in this catalog—such as brands, logos, registered trademarks or patents—does not include the granting of licenses or use rights. Their use is not permitted without the expressed written agreement of BENZ GmbH. All contents of this catalog are the intellectual property of BENZ GmbH. For the purposes of copyright, any unlawful use of intellectual property, including excerpts, is prohibited. Reprinting, copying or translating (including in the form of excerpts) are permitted only with the prior written consent of BENZ GmbH.

STANDARDS

Zimmer Group has a quality management system certified in accordance with ISO 9001:2008. Zimmer Group has an environmental management system certified in accordance with ISO 14001:2004.

USAGE NOTE INDIVIDUAL

DECLARATION OF INCORPORATION IN TERMS OF THE EC DIRECTIVE 2006/42/EC ON MACHINERY (ANNEX II 1 B)

We hereby declare that our products meet the basic requirements of the Machinery Directive 2006/42/EC as an incomplete machine to the extent that this is possible as part of delivery.

We also declare that the specific technical documents were produced in accordance with Annex VII Part B of this Directive. We undertake to provide the market supervisory bodies with versions of the incomplete machine's special documents via our documentation department should they have reason to request them.

The incomplete machine also satisfies the stipulations of EC Directive 2004/108/EC on electromagnetic compatibility. The protective goals of EC Directive 2006/95/EC regarding electronic equipment have been met.

The incomplete machine may only be commissioned if it has been ascertained, if applicable, that the machine or system in which the incomplete machine is to be installed satisfies the requirements of Directive 2006/42/EC on Machinery and an EC declaration of conformity has been drawn up in accordance with Annex II.

ARE YOU ALREADY FAMILIAR WITH OUR EXPERTISE?

- ► TEAMS OF EXPERTS WITH INDUSTRY EXPERIENCE
- ▶ INTERNATIONALLY NETWORKED THROUGH WORLD-WIDE LOCATIONS AND PARTNERS
- ► THE HIGHEST QUALITY FOR ALL PRODUCTS AND SERVICES
- ► PRECISE, CUSTOMER-SPECIFIC SOLUTIONS
- **▶ CONSTANT DEVELOPMENT OF OUR INDUSTRY EXPERTISE**

The contents and data are valid at the time of printing. Edition 01/2015
This catalogue was issued with great care and all specifications were checked for correctness. However, no liability is assumed for incorrect or incomplete information. BENZ GmbH Werkzeugsysteme reserves the right to make technical changes and improvements through continual further development of the products and services. All texts, images, representations and drawings in this catalogue are the property of BENZ GmbH Werkzeugsysteme* and are protected by copyright. Any kind of reproduction, editing, modification, translation, filming or processing and saving in electronic systems is prohibited without the consent of BENZ GmbH Werkzeugsysteme.

*except:

Fotolia LLC 10003 New York USA	iStockphoto LP Calgary, Alberta T2G 1M8 Canada	HOMAG Group AG 72296 Schopfloch Germany	Herbeder Holzwaren- kontor, Jörn Brensc- heidt GmbH 58456 Witten Herbede Germany	Holzmanufaktur GmbH 70174 Stuttgart Germany	Moser GmbH 77716 Haslach Germany	Lamello AG Verbind ungstechnik 4416 Bubendorf Switzerland
A - p.7/8 Z - p. 56/57	2 - p.11 2 - p.13 3 - p.15 3 - p.17 1 - p-19 3 - p.19 2 - p.21 2 - p.23 3 - p.25	B-p.10 C-p.11 2-p.15 1-p.17 J-p.18 K-p.19 2-p.19 Y-p.30 Machine-p.35 AA-p.105	D - p.12 E - p.13	F-p.14 G-p.15 1-p.15 H-p.16 I-p.17	L - p.20 M - p.21 N - p.22 O - p.23 1 - p.23 3 - p.23	P-p.24 Q-p.25 1-p.25 2-p.25 R to W-p.26/27 X-p.29 AB-p.107

BENZ GMBH WERKZEUGSYSTEME

BENZ PRECISION TOOLS PROVIDE REFINED SOLUTIONS, INNOVATIVE TECHNOLOGY AND THE HIGHEST LEVELS OF QUALITY IN PRECISION MACHINING.

AS PART OF THE ZIMMER GROUP, WE GO ONE STEP FURTHER. THE NEW **ZIMMER GROUP** UMBRELLA BRAND COMBINES THE COMPANIES ZIMMER GMBH, ZIMMER KUNSTSTOFFTECHNIK, ZIMMER DAEMPFUNGSSYSTEME AND BENZ WERKZEUGSYSTEME INTO ONE PARTNER FOR YOUR PROJECTS: THE KNOW-HOW FACTORY.

CHALLENGE US. DISCOVER THE ENTIRE WORLD OF ZIMMER GROUP! IF YOU HAVE QUESTIONS ABOUT THE NEW ZIMMER GROUP AND OUR TECHNOLOGY, WE WOULD BE HAPPY TO ANSWER THEM.

CONTACT

BENZ GmbH Werkzeugsysteme Im Mühlegrün 12 D-77716 Haslach T +49 7832 704-0 F +49 7832 704-8001 info@benz-tools.com

