

Processing centers Venture BMG 300

Individuality is the standard

Just 3 steps to your new machine.

The Venture doesn't just do what it can. It does what you want.

Anyone investing in new woodworking machines expects a solution to their specific production assignment. It has to be productive and flexible, and offer extreme availability. And also go on supplying perfect results for a long time to come. HOMAG processing centers offer superior technology and individual equipment for highly efficient production.

1 Length

Length in 3 stages: From the short length M where space is tight through to the big XXL with capacity for up to 6 m long components, allowing doors and high cabinet side elements to be positioned in alternating operation. Irrespective of the length, parts with depths of up to 1 550 mm can be positioned and trimmed around.

K table with laser set-up aid

The vacuum clamps are steplessly positioned and offer clearance for the use of tools and for dropping waste pieces. Wooden staves, moldings, arch components, narrow or frame components – HOMAG clamping systems will ensure reliable fixture of even the most unusual workpieces.

Suction cups are displayed using a laser beam (cross hairs). The workpiece contour can be "traveled" as a positioning aid for freeform parts.

The ideal table for universal processing.

K table with LED set-up aid

The vacuum clamps are steplessly positioned and offer clearance for the use of tools and for dropping waste pieces. Wooden staves, moldings, arch components, narrow or frame components.

LED displays for fast, simple positioning of vacuum clamps and consoles. Up to 70 % time savings during set-up, with correct positioning monitored.

The ideal table for universal processing with all the convenience of LED.

K table with automatic console positioning and 3-step clamping system

Console table with all options for clamping flat components with additional lateral dovetail guide for the 3-step clamping system. Highly rigid 3-step clamps enable precise complete processing of window and front door components without subsequent outside molding and profiling of glued window sashes. The consoles are automatically positioned.

The ideal table for flexible window production.

A table: Automatic positioning consoles and platforms

The automatic positioning system provides the key to greater convenience, faster set-up and optimized processing steps.

The consoles and platforms are correctly positioned by the program control.

The ideal table for fast set-up and automation in batch size 1 operation.

R table

The grooved aluminum grid table permits the positive locking of clamping elements and consequently reliable workpiece fixture even where high hogging forces are involved. Vacuum transfer through the table construction optimizes vacuum distribution. Using different clamping elements with variable clamping heights, the grid table is also suitable for the use of units.

The ideal table for nesting, shaped part processing and a wide range of other applications.

3 Gantry equipment

Basic:

Universal basic configuration for furniture components and structural elements.

Future:

Universal processing with more drilling spindles for efficient panel processing.

Performance:

High panel processing performance with large 35-spindle drilling head.

Solid:

High-performance trimming spindles and large changer. Ideal for window, staircase and door production.

Other options:

Edge banding technology

powerEdge edge banding unit: Economical CNC edge banding in batch size 1 with perfect quality (in connection with 4-axis gantry packages).

Tool changer

Linear changer: Expansion of storage capacity through additional lateral tool magazine.

Drilling head Tool changer S0/90° V17H4 S0/90° V25H10 S0° 14-slot plate 18-slot plate cal spindles, grooving saw 17 Vertical spindles, grooving saw 25 vertical spindles, 6 horizontal For tools and units with a diameter For tools and units with a diameter orizontal spindles with and 4 horizontal spindles with spindles in the X direction and 4 in of up to 200 mm. A saw blade with of up to 200 mm. A saw blade with the Y direction including grooving in vivel facility 0/90° swivel facility a diameter of up to 350 mm can be a diameter of up to 350 mm can be the X direction accommodated. accommodated.

Clamping elements

power**Clamp** clamping fixture for straight and curved parts. Ideal for all arched, narrow and frame parts.

Software

collisionControl -

Permanent safety for your machine. Monitors possible collisions between machine components and clamping elements during processing. Technical data and photos are not binding in every detail.

We reserve the express right to make changes in the interests of further development.

A member of the HOMAG Group

HOMAG Holzbearbeitungssysteme GmbH

Homagstraße 3–5 72296 SCHOPFLOCH GERMANY

Tel. +49 7443 13-0 Fax +49 7443 13-2300 info@homag.de www.homag.com