

EXCHANGEABLE UNITS

Tooling technology

Wood / Composites /
Aluminium machining

BENZ GMBH WERKZEUGSYSTEME

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.

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 COMPASS

UNITS-OVERVIEW BY APPLICATIONS

CLASSIC LINE with grease lubrication

		MONO	MONO R	DUO	QUATTRO	FLEX D	FORTE	ANGULO	SUBIO	MULTI H3	MULTI H3+
											
		P. 28	P. 30	P. 34	P. 36	P. 38	P. 46	P. 48	P. 50	P. 52	P. 54
DRILLING		●	●	●	●	●	●	●	●	●	●
MILLING		●	●	●	●	●	●	●	●	○	●
SAWING		●	●	●	●	●	●	●	○	○	○
PLANING		○	●	○	○	○	○	○	○	○	○
BRUSHING		●	●	●	●	●	●	●	○	○	○
SANDING		○	○	○	○	○	○	○	○	○	○
POLISHING		○	○	○	○	○	○	○	○	○	○
CUTTING		○	○	○	○	○	○	○	○	○	○
CHISELLING		○	○	○	○	○	○	○	○	○	○

● suitable ● suitable with conditions ○ not suitable

PREMIUM LINE with oil bath lubrication

RENITO V P. 84	CAVO H P. 86	CAVO V P. 88	Tool holder with chip baffle P. 90	Tool holder P. 92	MONO R P. 32	FLEX D P. 40	FLEX5C/ 5-Motion P. 42	FLEX5+C / 5-Motion Plus P. 44	MOULDER C P. 58	MOULDER P. 60
○	○	○	○	●	●	●	●	●	○	○
○	○	○	●	●	●	●	●	●	●	●
○	○	○	○	●	●	●	●	●	●	●
○	○	○	○	○	◐	○	○	○	●	●
○	○	○	◐	○	◐	◐	◐	◐	●	●
○	○	○	○	○	○	○	○	○	○	○
○	○	○	○	○	○	○	○	○	○	○
○	○	○	○	○	○	○	○	○	○	○
●	●	●	○	○	○	○	○	○	○	○

INDIVIDUAL SOLUTIONS P. 94

UNITS FOR 5-AXIS MACHINING P. 96

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.

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. We offer you exchangeable units as well as C-axes, motor spindles and other components.

MACHINE CONNECTION

All machine connections can be implemented

SPECIFICATIONS

The design and length are matched with the respective machining application

OUTPUT SPINDLE

All output spindles can be implemented

Overview p. 106

HSK - F63
HOMAG / WEEKE /
WEINMANN

Design overview p. 107

Medium

Overview p. 108

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

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

CONTENT

FUNCTIONS

08	DRILLING	18	SANDING
10	MILLING	20	POLISHING
12	SAWING	22	CUTTING
14	PLANING	24	CHISELLING
16	BRUSHING		

EXCHANGEABLE UNITS

28	SINGLE SIDED ANGLE HEAD MONO	64	FLOATING TRIMMING UNIT FLOATING V C
30	SINGLE SIDED ANGLE HEAD MONO R	66	FLOATING TRIMMING UNIT FLOATING V
32	SINGLE SIDED ANGLE HEAD MONO R PREMIUM	68	TRIMMING UNIT LIVELLO
34	DOUBLE SIDED ANGLE HEAD DUO	70	BELT SANDING UNIT COLLEVO
36	FOUR SIDED ANGLE HEAD QUATTRO	72	ORBITAL SANDING UNIT SIMOLO
38	ADJUSTABLE ANGLE HEAD FLEX D	74	VIBRATING SANDING UNIT ZUCCO
40	ADJUSTABLE ANGLE HEAD FLEX D PREMIUM	76	POLISHING UNIT POLO
42	ADJUSTABLE ANGLE HEAD FLEX5C / 5-MOTION	78	POLISHING UNIT POLO F
44	ADJUSTABLE ANGLE HEAD FLEX5+C / 5-MOTION +	80	CUTTING UNIT SECO
46	LOCK RECESS TRIMMING UNIT FORTE	82	CHISEL MORTISING UNIT RENITO H
48	CORNER NOTCHING UNIT ANGULO	84	CHISEL MORTISING UNIT RENITO V
50	UNDERSURFACE UNIT SUBIO	86	HINGE MORTISING UNIT CAVO H
52	MULTI-SPINDLE HEAD MULTI H3	88	HINGE MORTISING UNIT CAVO V
54	MULTI-SPINDLE HEAD MULTI H3+	90	TOOL HOLDER WITH CHIP BAFFLE
56	MULTI-SPINDLE HEAD MULTI V	92	TOOL HOLDER
58	MOULDER HEAD MOULDER C PREMIUM	94	INDIVIDUAL SOLUTIONS
60	MOULDER HEAD MOULDER PREMIUM	96	UNITS FOR 5-AXIS MACHINING
62	FLOATING TRIMMING UNIT FLOATING H		

ACCESSORIES & SERVICE

100	EXCHANGEABLE UNITS ACCESSORIES	108	OUTPUT SPINDLES
102	BENZ SOLIDFIX® ADAPTERS	110	BENZ SOLIDFIX®
104	EXCHANGEABLE UNITS SERVICE	112	BENZ SOLIDFIX® SYSTEM DESIGN
106	MACHINE CONNECTIONS	114	PRODUCT GROUPS
107	LENGTHS / DESIGN	116	PICTOGRAMS AND ABBREVIATIONS

FUNCTIONS

BENZ units can be used for various types of machining.

DRILLING – A COMBINATION OF DIAMETER AND DRILLING PATTERNS

From the simple dowel drill hole to rows of holes in acoustic boards: There is a wide variety of drilling operations. A different drilling tool is necessary depending on the material hardness and the diameter to be produced. Drilling tools can be used in BENZ standard units such as the DUO double sided angle

head or the QUATTRO four sided angle head. Multi-spindle heads help you save enormous amounts of time. This is because they produce complex drilling patterns in a single machining step.

Dowel drill holes in miter

Drill rows in acoustic boards

MILLING – OPTIMUM LIFTING

Milling processes are one of the main applications on your CNC machine. A workpiece with a defined shape is produced at the end from various raw materials such as wood, compound material or lightweight metal. The interplay between the milling

tool, machine and unit ensures the desired processing result. BENZ provides units so that the power from the machine can be transferred to the milling tool.

Milling lock cases and faceplates

Using fully automatic and precise slot milling with Flex5+C

Miter sawing

SAWING – PRECISION IN VARIETY

Precise lengthwise, cross or miter cuts, sections, grooves and slots or fast, powerful separation – BENZ offers the suitable solution for each challenge when sawing.

You can use differently sized saw blades, which are always precisely matched to your application at different angles on different units.

Formatting plates

PLANING – LETTING THE CHIPS FALL

It is annoying when you have to reclamp individual workpieces. Why not just produce workpieces entirely in a single set-up? Products can be planed in one clamping process using a moulder head on your CNC machine and can be finished using additional units. Moulder heads are suitable for proces-

sing products made of solid wood, sheet products such as MDF, plastic or similar materials. Not even large cutting volumes can push the unit to its limits.

BRUSHING – SURFACES WITH STRUCTURE

You can visualize the piece of furniture's surface in your mind during the design phase: The solid wood bed with gripping structure or the floor boards in an antique design.

You can create diverse effects and refurbishing outcomes using different brushes and the suitable CNC unit, from the roughest to the finest structure: Individual feel, produced by machine.

Solid wood bed with a brushed surface

Structured workpiece surface

Moulder head with structure brush

Sanding of front surfaces

SANDING – THE PERFECT SANDING PATTERN FOR A CUSTOMIZED FEELING

It's a situation you know. You run your hand over a piece of furniture and appreciate its shape under your fingertips. One surface feels rough, another feels fine and smooth. There's only one thing that can deliver this distinctive feeling: the perfect sanding pattern. BENZ sanding units make sure that your workpiece gets the exactly right surface, for every shape and surface.

Your benefit from machine CNC sanding: no more need for time-consuming clamping for further processing or manual rework. Your production process is streamlined and your production costs are reduced as a result.

Chamfer sanding on a step

POLISHING – SMOOTH SURFACES, MACHINE MADE

Manual polishing is a thing of the past! BENZ polishing units ensure even, smooth surfaces for your CNC machining center. They guarantee consistently high surface quality – in a fraction of the former production time. These units take on time-consuming tasks that up to now had been done manually. The first unit takes care of the application and

distribution of the polishing agent. A small amount of polishing agent is applied when the unit is positioned on the workpiece. The second unit takes care of polishing. And the best thing: Both holders can be used with commercially available polishing pads, ensuring maximum flexibility for you.

Machine application and distribution of the polishing paste

High-gloss polishing with commercially available polishing pads

CUTTING – MANY DIFFERENT MATERIALS, ONE UNIT

Where wood previously dominated, today you see materials like leather or textiles moving into the production process. Leather-covered seating, foamed-lined instrument cases or lampshades made of pieced-together veneer parts – the list of application examples is long. Despite this new mix of materials,

nothing changes for you in production. Thanks to the BENZ SECO cutting unit, you do not need any special machines. Rather, you are able to cut these materials easily on your CNC machine – and without any splintering.

Cutting carpet

Lampshade - put together out of cutted veneer elements

Cutting PVC

CHISELING — SQUARE. PRACTICAL. PRECISE.

Typical applications for chiseling processes are stake holes on steps for mounting a handrail or inserting fiche hinges in window processing.

Whether hard or soft wood, CNC chiseling units help you achieve precise, square cutouts.

Horizontal insertion of slots for fiche hinges

Stake holes for steps

Vertical insertion of slots for fiche hinges

EXCHANGE- ABLE UNITS

The right unit for every machine and
application.

SINGLE SIDED ANGLE HEAD – CLASSIC LINE MONO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000rpm
Transmission ratio ($n_1 : n_2$)	1:1.2
Max. drive torque M_2	25 Nm
Weight	about 5 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Head length
- 3 Output spindle
Centring Ø40/ collet chuck ER25A

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER25M

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. 108

SINGLE SIDED ANGLE HEAD - CLASSIC LINE

MONO R AT REDUCED SPEED

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	8,000rpm
Transmission ratio ($n_1: n_2$)	1:0.8
Max. drive torque M_2	25 Nm
Weight	about 5.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Arbor Ø30, tool length 1,5–6 mm

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

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. 108

SINGLE SIDED ANGLE HEAD - PREMIUM LINE

MONO R AT REDUCED SPEED

TECHNICAL DATA

Lubrication	Oil bath
Max. drive speed n_2	8,000 rpm
Transmission ratio ($n_1 : n_2$)	1:0.8
Max. drive torque M_2	25 Nm
Weight	about 5.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Arbor Ø30, tool length 1,5–6 mm

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Oil bath lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

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. 108

DOUBLE SIDED ANGLE HEAD - CLASSIC LINE DUO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1.2
Max. drive torque M_2	25 Nm
Weight	about 5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Collet chuck ER32
+
 Centring Ø30/Weldon Ø10

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER25M

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. 108

FOUR SIDED ANGLE HEAD - CLASSIC LINE QUATTRO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1: n_2$)	1:1.2
Max. drive torque M_2 milling spindle	25 Nm
Max. drive torque M_2 drilling spindle	10 Nm
Weight	about 6 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Collet chuck ER32
+
 Collet chuck ER25M

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

M

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER25M

Collet chuck
ER25M

Collet chuck
ER32

Collet chuck
ER25M

Centring Ø40/
Collet chuck
ER25A

Collet chuck
ER25M

BENZ
Solidfix® S3

Collet chuck
ER25M

 For further information see p. 108

ADJUSTABLE ANGLE HEAD - CLASSIC LINE

FLEX D (MANUALLY ADJUSTABLE)

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1
Max. drive torque M_2	25 Nm
Weight	about 8 kg

- with digital angle display
- with manual angle adjustment

STANDARD DESIGN

-

Machine Connection
HSK - F63
-

Head length
-

Output spindle
Centring Ø30/Collet chuck ER25M

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER25M

Collet chuck
ER32

Centring Ø30 /
Collet chuck
ER25M

Centring Ø30 /
Weldon Ø10

Centring Ø40
Weldon Ø10 / Ø16

 For further information see p. 108

ADJUSTABLE ANGLE HEAD - PREMIUM LINE

FLEX D (MANUALLY ADJUSTABLE)

TECHNICAL DATA

Lubrication	Oil bath
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1 : n_2$)	1:0.94
Max. drive torque M_2	26.5 Nm
Weight	about 9 kg

- with digital angle display
- with manual angle adjustment

STANDARD DESIGN

-

Machine Connection
HSK - F63
-

Head length
-

Output spindle
Centring Ø40/Collet chuck ER25A

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Oil bath lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

M

 For further information see p. 107

3

OUTPUT SPINDLE

Centring Ø40 /
Collet chuck
ER25A

Centring Ø30 /
Weldon Ø10

 For further information see p. 108

ADJUSTABLE ANGLE HEAD – PREMIUM LINE

FLEX5C/5-MOTION (AUTOMATICALLY ADJUSTABLE)

TECHNICAL DATA

Lubrication	Oil bath
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1 : n_2$)	1:0.94
Max. drive torque M_2	26.5 Nm
Weight	about 13 kg

– With automatic angle adjustment over C-axis

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
Centring Ø40/Collet chuck ER25A

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

Oil bath lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63
Felder

HSK - F63
HOMAG / WEEKE /
WEINMANN

 For further information see p. 106

2

OUTPUT SPINDLE

Centring Ø 40 /
Collet chuck
ER25A

 For further information see p. 108

ADJUSTABLE ANGLE HEAD – PREMIUM LINE

FLEX5+C/5-MOTION PLUS (AUTOMATICALLY ADJUSTABLE)

TECHNICAL DATA

Lubrication	Oil bath
Max. drive speed n_2	15,000rpm
Transmission ratio ($n_1 : n_2$)	1:0.94
Max. drive torque M_2	10Nm
Weight	about 13kg

- With automatic angle adjustment over C-axis
- With automatic tool change

STANDARD DESIGN

-

Machine connection
HSK - F63
-

Output spindle
WFC 40-25

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

Oil bath lubrication

VIDEO

FLEX5+C – live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63
Felder

HSK - F63
HOMAG / WEEKE /
WEINMANN

For further information see p.106

2

OUTPUT SPINDLE

WFC 40-25

For further information see p.108

LOCK RECESS TRIMMING UNIT - CLASSIC LINE FORTE

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1.2
Max. drive torque M_2	25 Nm
Weight	about 5.5 kg

STANDARD DESIGN

-

Machine Connection
HSK - F63
-

Head length
-

Output spindle
Centring Ø30/Whistle Notch Ø16/Ø20

+

Collet chuck ER16A

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

M

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER32 Collet chuck
ER16A

Centring Ø40 /
Collet chuck
ER25A Collet chuck
ER16A

Collet chuck
ER25M Collet chuck
ER16A

Centring Ø30 /
Whistle Notch
Ø16 / Ø20 Collet chuck
ER16A

BENZ
Solidfix® S3 Collet chuck
ER16A

Arbor Ø20,
tool length
6 – 43 mm

 For further information see p. 108

CORNER NOTCHING UNIT - CLASSIC LINE

ANGULO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	10,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1.3
Max. drive torque M_2	20 Nm
Weight	about 4.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Centring Ø16

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Angle head - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

OUTPUT SPINDLE

Collet chuck
ER16A

Collet chuck
ER25M

Centring Ø16

 For further information see p. 108

UNDERSURFACE UNIT - CLASSIC LINE

SUBIO

TECHNICAL DATA

Lubrication
 Max. drive speed n_2
 Transmission ratio ($n_1 : n_2$)
 Max. drive torque M_2
 Weight

Grease
 10,000rpm
 1:1
 8Nm
 about 7 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head size
- 3 Output spindle
Collet chuck
ER25A

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD SIZE

 Additional projections and lengths on request

3

OUTPUT SPINDLE

Collet chuck
ER25A

Weldon Ø12

 For further information see p. 108

MULTI-SPINDLE HEAD - CLASSIC LINE

MULTI H3

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	12,000rpm
Transmission ratio ($n_1: n_2$)	1:4
Max. drive torque M_2	2Nm
Weight	about 4kg

– Design suitable for nesting applications

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Spindle distance
32
- Output spindle
Whistle Notch Ø6

MACHINING

Drilling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Multi-spindle head - live in the
application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

SPINDLE DISTANCE

20

32

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

OUTPUT SPINDLE

Whistle Notch
Ø6

 For further information see p. 108

MULTI-SPINDLE HEAD - CLASSIC LINE

MULTI H3+

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	10,000rpm
Transmission ratio ($n_1: n_2$)	1:1.37
Max. drive torque M_2	5 Nm
Weight	about 4kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Spindle distance
25
- Output spindle
Weldon Ø10

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindle

Axis angle

C-angle

Grease lubrication

VIDEO

Multi-spindle head - live in the
application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

SPINDLE DISTANCE

20

22

22,5

25

32

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

OUTPUT SPINDLE

Weldon Ø10

 For further information see p. 108

MULTI-SPINDLE HEAD - CLASSIC LINE

MULTI V

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	12,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1
Max. drive torque M_2	5 Nm
Weight	about 5.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 5 Number of spindles
- 32 Spindle distance
- Output spindle
Weldon Ø10

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Multi-spindle head - live in the
application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p.106

2

NUMBER OF SPINDLES

3

5

7

9

11

13

SPINDLE DISTANCE

20

21,5

25

25,4

30

32

40

50

60

64

75

100

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

OUTPUT SPINDLE

Collet chuck
ER25M

Collet chuck
ER32

Weldon Ø10

 For further information see p. 108

MOULDER HEAD - PREMIUM LINE

MOULDER C

TECHNICAL DATA

Lubrication	Oil bath
Max. drive speed n_2	10,000 rpm
Transmission ratio ($n_1 : n_2$)	1:0.9
Max. drive torque M_2	25 Nm
Weight	about 7.5 kg
Max. tool diameter	Ø125

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
Arbor Ø30, tool length 100 mm

MACHINING

Milling

Sawing

Planing

Brushing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Oil bath lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

OUTPUT SPINDLE

Arbor Ø30,
tool length
100 mm

Arbor Ø30,
tool length
120 mm

Additional arbor diameters and tool lengths on request

MOULDER HEAD - PREMIUM LINE

MOULDER

TECHNICAL DATA

Lubrication
 Max. drive speed n_2
 Transmission ratio ($n_1 : n_2$)
 Max. drive torque M_2
 Weight
 Max. tool diameter

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

STANDARD DESIGN

Machine Connection
 HSK - F63

Output spindle
 Arbor Ø30, tool length 120 mm

MACHINING

Milling

Sawing

Planing

Brushing

SPECIFICATIONS

Number of
 output spindle

Axis angle

C-angle

Oil bath lubrication

VIDEO

Unit - live in the application
 Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

OUTPUT SPINDLE

Arbor Ø30,
tool length
120 mm

Arbor Ø35,
tool length
120 mm

Arbor Ø30,
tool length
170 mm

Arbor Ø35,
tool length
170 mm

Additional arbor diameters and tool lengths on request

FLOATING TRIMMING UNIT– CLASSIC LINE

FLOATING HS

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	15,000rpm
Transmission ratio ($n_1: n_2$)	1:1.2
Max. drive torque M_2	25 Nm
Weight	ca. 8,5 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
Centring Ø 30/Weldon Ø 10
- 3 Material tracing element
Steel

MACHINING

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

OUTPUT SPINDLE

Centring Ø40/
collet chuck
ER25A

Centring Ø30/
Weldon Ø10

Arbor Ø30,
tool length
1.5 - 6 mm

 For further information see p. 108

3

MATERIAL TRACING ELEMENT

Plastic

Steel

FLOATING TRIMMING UNIT – CLASSIC LINE

FLOATING V C

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	24,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1
Max. drive torque M_2	8 Nm
Weight	about 4.5 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
Weldon Ø10/Ø16
- 3 Internal diameter of floating ring
50

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

OUTPUT SPINDLE

Weldon
Ø 10/Ø 16

For further information see p. 108

3

INTERNAL DIAMETER OF FLOATING RING

50

Additional internal diameters of floating ring on request

FLOATING TRIMMING UNIT – CLASSIC LINE FLOATING V

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	18,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1
Max. drive torque M_2	10 Nm
Weight	about 6 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
BENZ Solidfix® S3
- 3 Internal diameter of floating
ring

MACHINING

Drilling

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

OUTPUT SPINDLE

BENZ
Solidfix® S3

 For further information see p. 108

3

INTERNAL DIAMETER OF FLOATING RING

70

94

105

122

135

 Additional internal diameters of floating ring on request

TRIMMING UNIT – CLASSIC LINE

LIVELLO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	12,000rpm
Transmission ratio ($n_1 : n_2$)	1:1
Max. drive torque M_2	5 Nm
Max. edge radius	R12
Max. workpiece thickness	60 mm
Weight	about 11 kg

STANDARD DESIGN

-

Machine connection
HSK - F63
-

Output spindle
Centring Ø19

MACHINING

Milling

Sanding

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63
Felder

HSK - F63
HOMAG / WEEKE /
WEINMANN

HSK - F63
IMA

HSK - F63
SCM

HSK - F63
Weinig

For further information see p. 106

2

OUTPUT SPINDLE

Centring Ø 19

For further information see p. 108

BELT SANDING UNIT - CLASSIC LINE

COLLEVO+

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	2,700rpm
Transmission ratio ($n_1 : n_2$)	1:0.9
Weight	about 9kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Sanding belt
Width 100 mm, length 560 mm

MACHINING

Sanding

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

SANDING BELT

Width 100 mm,
length 560 mm

ORBITAL SANDING UNIT - CLASSIC LINE

SIMOLO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	4,000 min ⁻¹
Transmission ratio ($n_1 : n_2$)	1:1
Weight	about 3 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Hardness level of sanding disc
- 125 Diameter of sanding disc

MACHINING

Sanding

SPECIFICATIONS

Number of
output spindles

Axis angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63

HSK - E63

SK 30

 For further information see p. 106

2

HARDNESS LEVEL OF SANDING DISC

SO

ME

HA

DIAMETER OF SANDING DISC

50

125

150

 Additional diameters of sanding disc on request

VIBRATING SANDING UNIT – CLASSIC LINE

ZUCCO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	3,000 rpm
Transmission ratio ($n_1 : n_2$)	1:1
Weight	about 3 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Sanding plate
Width 93 mm, Length 175 mm

MACHINING

Sanding

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

SANDING PLATE

Width 93 mm,
Length 175 mm

POLISHING UNIT – CLASSIC LINE

POLO

TECHNICAL DATA

Max. drive speed n_2	3,000 min ⁻¹
Transmission ratio (n_1 : n_2)	1:1
Weight	about 3.5 kg
Capacity for polishing agent	250 ml

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Diameter of disc

MACHINING

Polishing

SPECIFICATIONS

Number of
output spindles

Axis angle

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63

 For further information see p. 106

2

DIAMETER OF DISC

125

 Additional diameters of disc on request

POLISHING UNIT – CLASSIC LINE

POLO F (FINISHING)

TECHNICAL DATA

Weight

about 1.5kg

STANDARD DESIGN

1

Machine connection
HSK - F63

2

125

Diameter of disc

MACHINING

Polishing

SPECIFICATIONS

Number of
output spindles

Axis angle

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63

 For further information see p. 106

2

DIAMETER OF DISC

125

 Additional diameters of disc on request

CUTTING UNIT - CLASSIC LINE

SECO

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	6,000rpm
Transmission ratio ($n_1 : n_2$)	1:1.2
Stroke	5 mm
Weight	about 6.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Output spindle
Weldon Ø6

MACHINING

Cutting

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

OUTPUT SPINDLE

Weldon Ø6

 For further information see p. 108

CHISEL MORTISING UNIT - CLASSIC LINE

RENITO H

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	1,000rpm
Transmission ratio ($n_1 : n_2$)	1:0.73
Max. drive torque M_2	22 Nm
Weight	about 4.5 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Chisel cross section
10

MACHINING

Chiselling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugsysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

CHISEL CROSS SECTION

3,6

4,2

6

8

9

10

11

12

12,7

14

15

16

Additional chisel cross sections on request

CHISEL MORTISING UNIT - CLASSIC LINE

RENITO V

TECHNICAL DATA

Lubrication

Max. drive speed n_2

Transmission ratio ($n_1 : n_2$)

Max. drive torque M_2

Weight

Grease

1,000 rpm

1:1

22 Nm

about 3.5 kg

STANDARD DESIGN

1

Machine Connection
HSK - F63

2

Chisel cross section

MACHINING

Chiselling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

CHISEL CROSS SECTION

3,6

4,2

6

8

9

10

11

12

12,7

14

15

16

 Additional chisel cross sections on request

HINGE MORTISING UNIT - CLASSIC LINE

CAVO H

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	4,000rpm
Transmission ratio ($n_1 : n_2$)	1:1
Weight	about 4.5kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Output spindle
Groove width 24

MACHINING

Chiselling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

VIDEO

Unit - live in the application
Scan QR code or go to:
www.youtube.com/BENZWerkzeugssysteme

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

OUTPUT SPINDLE

Groove width 24

HINGE MORTISING UNIT - CLASSIC LINE

CAVO V

TECHNICAL DATA

Lubrication	Grease
Max. drive speed n_2	4,000 rpm
Transmission ratio ($n_1 : n_2$)	1:0.8
Weight	about 8 kg

STANDARD DESIGN

- 1 Machine Connection
HSK - F63
- 2 Head length
- 3 Output spindle
Groove width 24

MACHINING

Chiselling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

 For further information see p. 106

2

HEAD LENGTH

 For further information see p. 107

3

OUTPUT SPINDLE

Groove width 24

TOOL HOLDER – CLASSIC LINE WITH CHIP BAFFLE

TECHNICAL DATA

Lubrication
Max. drive speed n_2
Transmission ratio ($n_1: n_2$)
Weight

Grease
15,000rpm
1:1
about 4 kg

STANDARD DESIGN

- 1 Machine connection
HSK - F63
- 2 Output spindle
HSK - F63
- 3 Chip baffle

MACHINING

Milling

SPECIFICATIONS

Number of
output spindles

Axis angle

C-angle

Grease lubrication

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

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

For further information see p. 106

2

OUTPUT SPINDLE

Collet chuck
C25

Arbor Ø 30 /
tool length
15 – 105 mm

HSK - F63

For further information see p. 108

3

CHIP BAFFLE

TOOL HOLDER

TECHNICAL DATA

Weight

about 1 kg

STANDARD DESIGN

1

Machine Connection
HSK - F63

2

Output spindle
Collet chuck ER32

MACHINING

Drilling

Milling

Sawing

SPECIFICATIONS

Number of
output spindles

Axis angle

ORDER DIRECTLY

Inquiry form:
www.benztooling.com/en/products

ADDITIONAL OPTIONS: MODULAR DESIGN

1

MACHINE CONNECTION

HSK - F63

 For further information see p. 106

2

OUTPUT SPINDLE

Collet chuck
ER32

Centring Ø40

BENZ
Solidfix® S3

 For further information see p. 108

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

MULTI V21 multi-spindle drilling head

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

MULTI V144 multi-spindle drilling head with motor

- Permanently installed in the machine
- for machining acoustic plates

Combination: Multi-spindle head / Undersurface unit

- For machining tops and bottoms of plates

MULTI V19A multi-spindle unit with individually extendable spindles

- High retention force with spindle locking plates

FLOATING H Tenso floating trimming unit for sawing

- For inserting vertical grooves for Tenso P14 connectors

FLOATING HB floating trimming unit for horizontal drilling

- Vertically floating trimming unit with horizontal tool output; for drilling holes or grooves at a constant distance from the surface of the workpiece

Saw chain unit

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

Drive unit

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

UNITS FOR 5 AXIS MACHINING EVEN MORE POWERFUL WITH UNIT TECHNOLOGY

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 aggregates – the extra push in productivity for your 5-axis machine!

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.

Advantages of units in 5-axis machining

- Reduction in tool changing times by cycling the C-axis
- Reduction in machining time
- Complete machining of workpieces
- Additional functions such as floating machining

QUATTRO

Four sided angle head
Reduction in tool changing times by cycling the C-axis

MULTI V5

Multi-spindle head
Reduction in machining time

FLOATING V

Floating unit
for additional functions such as floating machining

ANGULO

Corner notching unit
Internal machining that is not possible due to the interference contour of a 5-axis head (e.g. notching inner corners for light cutouts on doors)

DUO

Double sided angle head
Simple and fast insertion of connector systems (e.g. Clamex P from Lamello)

MOULDER

Moulder head
Higher productivity by using the unit, such as when using the moulder head as a multi-blade saw

SIMOLO

Orbital sanding unit
Sanding of surfaces and edges

COLLEVO

Belt sanding unit
Sanding of front surfaces

ACCESSORIES & SERVICE

Practical additions for your exchangeable unit.

EXCHANGEABLE UNITS ACCESSORIES

CLAMPING NUT: INTERNALLY LOCATED PER DIN6499

Order No.	Technical data		
	ER	D	B
B135-E3AX	16	M24x1	7,6
B135-E5AX	25	M32x1,5	8,8

CLAMPING NUT: EXTERNALLY LOCATED PER DIN6499

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

COLLET CHUCK: PER DIN6499, REGOFIX SYSTEM SHAPE B

Order No.	Technical data		
	ER	d	increasing by
B134-426E-...	16	1-10*	0,5
B134-430E-...	25	1-16**	1
B134-470E-...	32	3-20**	1

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

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

Collet chuck not included in scope of delivery.

Order no. example ER16 / Inner diameter 6 mm

B134-426E-0600

ER 16 d=6

COLLET WRENCH: INTERNALLY LOCATED CLAMPING NUT

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

COLLET WRENCH: EXTERNALLY LOCATED CLAMPING NUT

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

HOOK WRENCH DIN1810A

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

HOOK WRENCH DIN1810B

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

HANDLE WRENCH

Order No.	Technical data
	Torx
811.00.235	T20
L8317-45963	T30

SINGLE OPEN-END WRENCH

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

BENZ SOLIDFIX® ADAPTER ACCESSORIES

COLLET CHUCK HOLDER PER DIN6499

Order No.	Technical data		Fig.
	Size	Type	
693.130E534	S3	ER 25	1
B136-E5		ER 25	1
D01810B045050		ER 25	1

693.130E648	S3	ER 32	2
B136-E6		ER 32	2
D01810B045050		ER 32	2

SAW BLADE HOLDER

Order No.	Technical data		Fig.
	Size	Type	
693.040SD38	S3	Arbor Ø30 (TK Ø42 - 2x Ø6) tool length 1.5 - 6 mm	1
D01810B058062		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		Centring Ø30 (TK Ø45/Ø52 - 4x M5)	2

693.04040S0414	S3	Centring Ø40 (TK Ø52 - 8x M5)	3
811.00.235		Centring Ø40 (TK Ø52 - 8x M5)	3

WELDON HOLDER PER DIN1835B

Order No.	Technical data	
	Size	Type
693.1400606	S3	Ø 6
693.1400808	S3	Ø 8
693.1401028	S3	Ø 10
693.1401232	S3	Ø 12
693.1401432	S3	Ø 14
693.1401635	S3	Ø 16
693.1401842	S3	Ø 18
693.1402046	S3	Ø 20

SEALING PLUGS

Order No.	Technical data	
	Size	
693.581S	S3	

BLANK

Order No	Technical data	
	Ø	L
693.10250100	50	100

ASSEMBLY BLOCK

Order No	Technical data	
	Size	
B300-4-S3	S3	

Services: customized, value-retaining, cost-effective

EXCHANGEABLE UNITS SERVICE

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 selected 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

Service installers come to your site anywhere in the world

Knowledgeable service employees answer your questions and help with problems

Spare part management

- Delivery of original precision 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-tooling.com

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.

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 Standard – Machine connections

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

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. MAKKA

SK 30 with
wheelwork
e.g.
MORBIDELLI

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

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!

Head length / design

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 – Length

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.

S

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

M

MEDIUM

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

L

LONG

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

OUTPUT SPINDLE CLAMPING 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 ER25A 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 ER16A per DIN6499 with internally located clamping nut

Collet chuck holder ER25A per DIN6499 with internally located clamping nut

Collet chuck C25 per DIN 6388 with externally 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 Ø40 (TK Ø52 - 8x M5) Weldon holder Ø10 / Ø16 per DIN1835B

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

Weldon holder Ø10 / Ø16 per DIN1835B

Whistle notch holder Ø6 per DIN1835E

HSK - F63 per DIN 69063

 Additional designs on request

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.

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

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)

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 Solidfix®. You can also visit our YouTube channel to watch the video:

www.youtube.com/BENZWerkzeugsysteme

BENZ SOLIDFIX® SYSTEM DESIGN

DRILL/MILLING HOLDERS

TOOLS

Drill

End milling
cutter

Drill

End milling
cutter

DRILL/MILLING HOLDERS

**Collet chuck holder with
externally located clam-
ping nut per DIN6499**
Clamping range
ER 25 Ø 2–Ø 16
ER 32 Ø 2–Ø 20

**Weldon holder
per DIN1835B**
Clamping range
Ø 6 / Ø 8 / Ø 10 / Ø 12 /
Ø 14 / Ø 16 / Ø 18 / Ø 20

EXCHANGEABLE UNIT

TOOL HOLDER
Presetting of tools is
possible

SAW BLADE HOLDERS

TOOLS

Saw blade

Saw blade

Saw blade

SAW BLADE HOLDERS

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

Centring Ø30 (TK Ø45/Ø52 -
4x M5)

Centring Ø40 (TK Ø52 - 8x
M5)

EXCHANGEABLE UNIT

TOOL HOLDER
Presetting of tools is
possible

PRODUCT GROUPS

TOOLING & MACHINE TOOLING TECHNOLOGY

TOOLING TECHNOLOGY

METAL

LIVE TOOLS/TOOL HOLDERS

- Radial heads 90°
- Radial heads \neq 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.

METAL

EXCHANGEABLE UNITS

- Angle heads 90°
- Angle heads \neq 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.

WOOD / COMPOSITE AND ALUMINIUM

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

METAL

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.

METAL / WOOD / COMPOSITE AND ALUMINIUM

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

METAL / WOOD / COMPOSITE AND ALUMINIUM

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.

PICTOGRAMS AND ABBREVIATIONS OVERVIEW

EXCHANGEABLE UNIT SPECIFICATION

Profile slot position /angle	 <p>Horizontal</p> <p>Horizontal slot</p>	 <p>Vertical / workpiece edge</p> <p>Vertical slot on the workpiece edge</p>	 <p>Vertical / workpiece centre</p> <p>Vertical slot in workpiece centre (up to 15 mm in depth)</p>	 <p>Vertical / workpiece centre</p> <p>Vertical slot in workpiece centre (up to 10 mm in depth)</p>
Machining	 <p>Drilling</p> <p>Das Aggregat eignet sich für Bohrbearbeitungen</p>	 <p>Milling</p> <p>The unit is suitable for milling operations</p>	 <p>Sawing</p> <p>The unit is suitable for sawing operations</p>	 <p>Planing</p> <p>The unit is suitable for planing operations</p>
Number of output spindles (tool holding fixtures)	 <p>1</p> <p>The angle head has one output spindle</p>	 <p>2</p> <p>The angle head has two output spindles</p>	 <p>3</p> <p>The angle head has three output spindles</p>	 <p>4</p> <p>The angle head has four output spindles</p>
Axis angle	 <p>0°</p> <p>Angle head for machining tasks at 0° angle</p>	 <p>90°</p> <p>Angle head for machining tasks at 90° angle</p>	 <p>180°</p> <p>Angle head for machining tasks at 180° angle</p>	 <p>-5° bis +100°</p> <p>Angle head for machining tasks at flexible angle. Any angle can be set.</p>
C-angle	 <p>4 x 90°</p> <p>The exchangeable unit can be rotated 4 x 90°</p>	 <p>360°</p> <p>The exchangeable unit can be rotated 360°</p>		
Lubrication	 <p>Grease lubrication</p> <p>The wheelworks are lubricated with grease</p>	 <p>Oil bath lubrication</p> <p>The wheelworks are lubricated with an oil bath</p>		

Any angle

Slot at any angle

Profile slot depth

Brushing

The unit is suitable for brushing operations

Sanding

The unit is suitable for grinding operations

Polishing

The unit is suitable for polishing operations

Cutting

The unit is suitable for cutting operations

Chiselling

The unit is suitable for chiselling operations

X

The angle head has X output spindles (multi-spindle head)

-15° bis +102°

Angle head for machining tasks at flexible angle. Any angle can be set.

PICTOGRAMS AND ABBREVIATIONS

OVERVIEW

GENERAL SPECIFICATIONS

 <p>Important Information</p> <p>Caution! Important Note. Please read this carefully.</p>
 <p>Service</p> <p>Services, e.g. repair, preventative maintenance, etc.</p>
 <p>Accessories</p> <p>Accessories, e.g. adapter, keys, etc.</p>

ABBREVIATIONS

B	Width
CAD	Computer-aided design
CNC	Computerized Numerical Control
Ø	Diameter
d	Internal diameter
D	External diameter
°	Degrees
kg	Kilograms
min⁻¹	Revolutions per minute
mm	Millimeters
Nm	Newton meters
TK	Semicircle
e.g.	for example

S	Short	M	Medium	L	Long
SO	Soft	ME	Medium	HA	Hard

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.benztooling.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

BENZ GmbH Werkzeugsysteme has a quality management system certified in accordance with ISO 9001:2008. BENZ GmbH Werkzeugsysteme 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.

The contents and data are valid at the time of printing. Edition 05/2019
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:

P. 16: iStockphoto LP, Calgary, Alberta T2G 1M8, Canada

BENZ GmbH Werkzeugsysteme

Im Mühlegrün 12

D-77716 Haslach

T +49 7832 704-0

F +49 7832 704-8001

info@benztooling.com

www.benztooling.com

