

hing and/or calibrating ing all different kinds of multiple-head execution.

Machine size and weight:

Machine weight:

00 00	900 mm	1100 mm	1350 mm
One head	1600 kg	1900 kg	2200 kg
Two heads	2500 kg	2800 kg	3100 kg
Three heads	3400 kg	3700 kg	4000 kg
Four heads	4300 kg	4500 kg	4800 kg
Final machine weight o	lenends on ontic	ne	

Machine size:

							61	
							61	
						(.	01	
						Da .	395	
						83	390	10000
					V- 1/	Oŭ	380	0000
- 17		1200			8	od	cĐũ	6885
-	900	1100	1350		1.	eki	e 80	6006
4	900	LLOC	1350	=	780	1150	1600	2000
	DAL			IN:	STANDAR	I EXECU	TION	

Bottom sander:

Bottom sanders are available in this series. Those can be placed behind each other, with or without inbetween conveyor, to create a sandingline.

Dealer:

by SANDINGMASTER

History

1939 Arie van der Linden starts a repair shop for woodworking machinery n Rotterdam under the name "LIMARO"

1946 Production of new woodworking machines

Specializing in sanding machines

(stroke sander, drum sander) Wide belt contact (contact roller) sander "SANDINGMASTER", specializing in wide

Wide belt grinding machines for metal "GRINDINGMASTER"

Linden Machines becomes (with her division names SANDINGMASTER and GRINDINGMASTER) part of the TIMESAVERS group. The name Linden disappears and the company continious as TIMESAVERS INTER-NATIONAL B.V. and takes care of all the activities of the TIMESAVERS group in the world with exception of the USA

Size

The TIMESAVERS group is one of the 10 daughter companies of CRL-Industries, Chi cago USA, a "Holding" withan activity per year of about 500 milions Euro's

TIMESAVERS and SANDINGMASTER-GRINDINGMASTER have built and sold over the 60 years of their existance about 50.000

Manufacturer:

4462 EP Goes

3300 serie

industrial-duty' machine. Available rsanding, veneersanding and/or don't hesitate to contact us.

Sandingmaster machines for calibrating, veneersanding, finishing and laquersanding

Orbital head

Planer head

Available in the following

* 900 mm (except segmented machines)

working widths:

Available heads:

* Contact roller head (W)

* Sanding pad head (S) * Combination head (C)

* Knife planer head (P)

Available belt lengths:

* 2150 mm (standard on segn

* 1900 mm (standard)

* 2620 mm

* Segmented pad head (G) * Segmented combination he

* 1100 mm

* 1350 mm

900 mm

Standard configurations:

900 mm | 1100 mm | 1350 mm

Standard configurations planer series:

PWWS

PWWC

1100 mm

K

WK

KG

WWK

WC

wws wwc

WWWS

1350 mm

PWS PWC **PWWS**

PWWC

1350 mm

K

WK KG

WWK

igurations segmented series:

bar for planer head

Product cleaning brush

Belt length 2150 mm

Posterskie with the former of the second of the second of the first of the former with the second of the first The first of the second of the second of the second of the West Second of the second second second of the second of the

Technical data 3300 serie:

- * Centralised control panel
- * Finger protection
 - Emergency stop"-buttons

- Extended in local and in indication in its property in its pro

ange uni	四种.	Stand	lard ma	ijn n	otors:
head 👑	e Works	n in the		1 9	00 mm

or planer h	ead			<u> 1 900 mm –</u>	<u>_110</u> 0 mm	1350 mm
		± √	- ₩	18,5 kW	2 kW	22 kW
	-	I 4 -		11 kW	11 kW	15 kW
[#] L	ļ		/ C ,	15 kW	15 kW	18,5 kW
	1		Ρ'	15 kW	18,5 kW	18,5 kW
		I _	G		15 kW	18,5 kW
			K		15 kW	18,5 kW
4		1 90 2 721 2	i ^D 65	75	11 kW	15 kW
1-11-			0	11 kW	11 kW	15 kW
	V V		В	11 kW	11 kW	15 kW

ist extraction capacity required:

Sent senter	900 mm	1100 mm	1350 mm			
One head	22 00 m ³ /h	2700 m ³ /h	3300 m ³ /h			
Two heads	4400 m ³ /h	5400 m ³ /h	6600 m ³ /h			
Three heads	-6600 m ³ /h	8100 m ³ /h	9900 m³/h			
nFour headsr		10800 m ³ /h				
Final dust extraction capacity required, depends on options						

- onstant pass
- Belt length 2150 or 2620 mm Vacuumtable
- extended front- or rear table
- * Product cleaning brush
- * Ionisation unit
- * Belt blow off, cleaning device.
- a lot more options are available on request

