
K
an

te
n

an
le

im
m

as
ch

in
en

ARCUS 1334 | 1336
Kantenanleimen neu definiert

U N O  |  A U R I G A  |  S P R I N T  |  A R C U S |  C O N T R I G A

Werkstückdicke

bis 60 mm

P r o d u k t i v i t ä t  u n d  P r ä z i s i o n


Mehr Leistung, noch mehr Stabilität, reduzierter Platzbedarf sowie ein Maschinendesign, das Akzente setzt –
die ARCUS von HOLZ-HER definiert die Mittelklasse bei den  Kanten anleimmaschinen neu. Die Kanten an-
leimmaschine ARCUS verarbeitet Plattendicken bis 60 mm und Kanten bis zu einer maximalen Stärke von
15 mm (typenabhängig). Die ARCUS-Baureihe gibt es in zwei Längen – ARCUS 1334 und ARCUS 1336 –
und mit einer großen Zahl von Aggregatkombinationen. So steht für jede Anwendung die passende
 Maschine zur Verfügung. Die Druckbrücke mit Rollen ist Standard. Optional kann sie für einen besonders
ruhigen Werkstücktransport mit Riemenoberdruck ausgestattet werden.

� Überragende Stabilität – geschweißtes Grundgestell in Rahmenbauweise.
� Platzsparend – große Sicherheitshauben mit Schallschutz ausgekleidet.
� Starke Führung – stabile Druckbrücke mit zweireihigen Druckrollen, hochwertige Rundstahlführung.
� Für große Platten – ausziehbare Werkstückauflage bis 690 mm mit drei Stützfüßen.
� Wirtschaftlich – Sperrrolle für kürzesten Werkstückabstand, Werkstückerfassung mit Lichtschranke.
� Ergonomisch – motorische Höhenverstellung der Druckbrücke.
� Praktisch – zwei zentrale Absauganschlüsse.
� Die ARCUS-Baureihe ist im Standard mit einem Eckkopieraggregat und optional

mit Fügefräsaggregaten ausgestattet.

Perfektes Aufbringen von unterschiedlichen Kantenmaterialien.

A R C U S  1 3 3 4  |  1 3 3 6

Die neue Mittelklasse mit Topleistung

Alle Abbildungen können Ausstattungsoptionen enthalten.

Perfekte Verklebung und Nachbear-

beitung von Aluminiumkanten mit

dem HOLZ-HER Alupaket (O
ption)


Einfaches Handling

� Sperrrolle für kürzesten
Werkstückabstand (Bild 1).

� Einfach zugängliche
Pneumatikinsel (Bild 2).

� Integrierter Spänefang-
kasten (Bild 3).

� Stabiles Einlauflineal
auf gehärteten Linear-
führungen (Bild 4).
Auch motorisch ver-
stellbar (Option).

1

2

3

4


S T E U E R U N G

Zukunftssicher durch hohe Standards

Bildschirm

� VGA-Farbbildschirm (PPC 221) oder 15"-Touch-

screen (PPC 231) (Option).
� Grafische Bedienoberfläche, alle Informationen

in Klartext und/oder Grafik.
� Einfache Bedienung – dreh- und schwenkbares

Bedienpult in Augenhöhe (Bild 1).
� Staubsichere Folientastatur – schützt den PC für

eine hohe Lebensdauer.
� LED-Anzeige für Aggregatvorwahl.

Programmliste

� Einfacher Programmaufruf mit Programmnamen

und -nummern.
� Umfangreicher Programmspeicher für jede gewünschte

Anwendung.
� Einzelanwahl der Aggregate mit den Funktionen für Soll-

werte, Streckenpunkte und Werkzeugkorrekturen als

Grundeinstellungs möglichkeiten.
� Rüstvorgänge für Aggregate und deren Achseinstellungen

zentral und übersichtlich per Feinjustierung auf 1/100 mm

Genauigkeit (abhängig von der Bestückung).
1

Die HOLZ-HER Steuerungen PPC 221 und PPC 231 sind extrem leistungsfähig und Vorbild für eine ein-

fache Bedienung. Zum Einsatz kommt ein großzügig ausgelegter Industrie-PC. Das Ein- und Umrüsten

der Maschine war noch nie rationeller zu bewerkstelligen.

Steuerung PPC 231 mit

15"-Touchscreen (Option).

Elektronisch gesteuerte

Rüstvorgänge auf

1/100 mm Genauigkeit


Produktivität durch digitalen Workflow

Im Verbund sind die HOLZ-HER Produkte unschlagbar. Der digitale Workflow zwischen

den Sägen, den Kantenanleimmaschinen und den CNC-Fertigungszentren ermöglicht eine

effiziente Produktion. Flexible »Fertigungs zellen« und »Lean Manufacturing« sind zukunfts-

sichere Methoden. In Verbindung mit der Software HHPDE (HOLZ-HER Prozessdatener-

fassung) sind auch die zeitliche und kalkulatorische Überwachung und Rückmeldung der

Maschinendaten im Netzwerk möglich.

Integrierte Streckensteuerung

� Intervallanzeige für den kürzesten Werkstückabstand.
� Streckenpunkte werden generell bzw. programmspezifisch gesteuert.
� Übersichtliche und komplette Erfassung aller Betriebsdaten: Gesamt-

laufmeter, Gesamtstückzahl, Gesamtstunden sowie Laufmeter, Stückzahl

und Zeit pro Programm mit Resetfunktion.
� Servicemeldungen in Klartext.
� Integriertes Synchron-Bus-System für hohe Genauigkeit bei der

Aggregat ansteuerung.
� Individuelle Verwaltung für bis zu zehn Benutzer mit Passwortschutz

und Einzelberechtigung.

Ausstattung/Service

� USB-Stecker on Board.
� Keyboard-Stecker on Board.
� Netzwerkanbindung optional.
� Onlinewartung (Option), schneller Datenaustausch mit dem

HOLZ-HER Service.
� Barcode-Schnittstelle (Option).
� Anbindung an HOLZ-HER Prozessdatenerfassung (HHPDE) zum direkten

Auslesen von Betriebsdaten.

15"-Touchscreen (Option).


Die Kleberauftragssysteme sind Schlüsselaggre gate beim Kanten bearbeiten. Die
HOLZ-HER Systeme garan tieren die sichere Verbindung von Werkstück und Kante.
Basisausstattung der ARCUS ist das Kleber auf tragssystem 1906 MG Patrone.
Es steht für Top quali tät und hohe Wirtschaftlichkeit. Für höhere Leistungsbereiche
ist das Multifunktionsaggregat 1905 optional erhältlich.

� Der Kleberauftrag erfolgt exakt – und damit kostensparend – nach Bedarf.

� Das Düsensystem trägt den Kleber unter Druck auf. Die Rakelung an der
Auftragsdüse sorgt für einen gleichmäßigen Kleberauftrag.

� Die schmale Bauweise der Auftragsdüse, ca. 6 Grad, ermöglicht einen kleinen
Einlaufwinkel der Kante (siehe Bild 1– rechte Seite). Dies stellt sicher, dass
die dosierte Klebermenge schnellstmöglich aufgetragen wird und starke
Kanten problemlos zu bearbeiten sind.

� Das Ergebnis ist im ersten Schritt eine hervorragende Verbindung bzw. Vernet-
zung des Klebers mit der Platte. Dies garantiert im zweiten Schritt das optimale
Aufbringen des Kantenmaterials. 

� Eine besondere Stärke ist der einfache Patronenwechsel. Somit schneller und
rationeller Umstieg von EVA- auf PUR-Kleber oder auf verschiedene Klebstoff-
farben innerhalb von 3 Minuten.

� Extrem kurze Aufheizzeit des Klebstoffs von 3,5 Minuten. Wertvolle
Produktionszeit wird gewonnen und die Energiekosten werden gesenkt.

� Tastende Düse für präzisen Kleberauftrag. Die Düse kann an die Druckbrücke
gekoppelt werden (Option). Somit ist keine manuelle Einstellung auf die Platten-
dicke notwendig.

� Geschlossenes System – Dämpfe können nicht austreten.

K L E B E R A U F T R A G

Kleberauftragssystem 1906 MG
für eine sichere Verbindung

Nur 3,5 Minuten Aufheizzeit –

ergibt pro Jahr 100 Stunden

mehr Produktionszeit!*

*bei 8 Std./Tag und 200 Arbeitstagen im Jahr

Vergleich: herkömmliche Rollenklebersysteme


Einzigartig und unschlagbar – das 1905-Multiklebersystem

� Extrem dünner Kleberauftrag durch die Schlitzdüse.

� Für Kleber in Patronen- oder Granulatform.

� Es können bis zu vier Patronen (Bild 1) eingesetzt bzw. bis zu 1,5 kg Granulat (Bild 3)

eingefüllt werden (Option: 5-kg-Schacht) (Bild 2).

� Hochflexibel im täglichen Einsatz, zeit- und energiesparend.

� Einfacher Schachttausch – nur neuen Kleber einfüllen und weiterarbeiten.

� Spülbohrung für automatisches Reinigen des Systems – zum Beispiel Ausspülen von PUR-Klebern.

� Der Kleber verbrennt nicht – er kann komplett verarbeitet werden.

2

31

ca. 6°

Noch homogener – die Schlitzdüse

� Tastung zum Ausgleich der Dickentoleranzen

der Platten.


Über 30 leistungsstarke Aggregate stehen zur
Wahl, um die ARCUS-Baureihen exakt auf das
Einsatzprofil abzustimmen. Jedes einzelne von
ihnen ist auf hohe Dauerbelastung ausgelegt.
Für eine Reihe von Aggregaten sind optional
pneumatisch bzw. motorisch gesteuerte
Versionen verfügbar. Die stabile Transportkette
läuft auf Präzisionsführungen und transportiert
mit den schonenden Oberflächen-Pads die
Werkstücke sicher und akkurat durch die
Maschine. 

A G G R E G A T E

Hightech für
perfekte Kanten

� Fügefräsen 1802

Geschnittene Kanten haben oft
kleine Ausrisse in der Deck -
schicht. Das Fügefräsaggregat
(Option) sorgt für plane Klebe-
flächen und bereitet die Platten
auf das Anleimen vor. Geräusc h -
armer und spanoptimierter
Fügefräser Z2.

� Kantenzuführung 1903

Vollautomatische,  bediener -
freund liche Zuführung von Rollen-
und Streifenware; werkzeug lose
Umrüstung. Kraftvolles Schlag -
messer zum Abtrennen der
 Rollenware – maximaler Quer-
schnitt 135 mm2. 

� Kleberauftrag 1906 MG

Sicherer Halt und saubere
Fugen durch das patentierte
HOLZ-HER Patronensystem
(Düsentechnik) für die Verar-
beitung von EVA- und PUR-
Klebern; Multisystem 1905
für Kleber in Patronen- und
Granulatform (Foto) (Option).


� Druckwerk 1913 

Starker Anpressdruck für saubere
Kantenverklebung. Optional mit
 pneumati scher Ansteuerung der
ersten Rolle; zwei Nachdruckrollen. 

Zweite Option: Alle Druckrollen
pneumatisch eintauch gesteuert
und motorische Verstellung auf
Kantendicke (Bild zeigt 1913 MOT). 

� Kappaggregat 1918

Ausrissfreies Kappergebnis
auch bei hohem Durchsatz,
schwenkbar für Fasekappen.
Zweimotoriges Kappaggregat
1918 mit oberflächenge-
härteten Linearführungen – 
die Garantie für dauerhafte
Schnittpräzision.  

� Fräsaggregat 1828

Leistungsstarkes Fräsaggregat
für Rollen- und Streifenware.
Aggregat 1828 zum Bündig -
frä sen (abhängig vom Maschi-
nentyp).

� Fräsaggregat 1826

Aggregat 1826 zum Bündig-, Radius-
und Fasefräsen inklusive festbestück-
tem Diamantwerkzeug mit spanopti-
mierter CM-Technologie (Leuco)
(Foto zeigt 1826 MOT 4).


� Kopierfräsaggregat 1832 

Kopierfräsaggregat zum Bear-
beiten der vorderen und hin-
teren vertikalen Kante mit
einem Fräsmotor. Vorschub
maximal 10 m/min. Maximale
Werkstückdicke 45 mm.

� Nutaggregat 1841 

Zum Erstellen von Längsnuten
flächen- oder stirnseitig zur
Werkstückkante; oder flächen-/
stirnseitiges Nutaggregat –
schwenkbar (Foto zeigt 1841–3).

� Formfräsaggregat 1983 

Formfräsaggregat für umfang -
reiche Postformingprofile der
vertikalen Kanten – Vorschub
12 m/min. Maximale Werk-
stückdicke 45 mm.

� Formfräsaggregat 1833

Formfräsaggregat zum Bear bei -
ten der Längskanten, der vor -
deren und hinteren stirnseitigen
Kanten. Bearbeitung  mit zwei
Fräsmotoren für vielfältige
Post for ming profile (Foto zeigt
Agg regat 1833 MOT 4). Maxi -
male Werkstückdicke 60 mm.


� Ziehklingenaggregat 1929 

Für die perfekte Glättung von
Radien und Fasen an Kunst-
stoffkanten. Option: pneuma-
tisch ein-/austauchbar oder mit
motorischer Feineinstellung.

� Flächenziehklinge 1964

Saubere Nachbearbeitung der
Fläche – einsatzgesteuert mit
zwei HW-Wende mes sern –
manuelle Nachbearbeitung
entfällt (Option).

� Schwabbelaggregat 1940

Für die hundertprozentige
Nachbearbeitung von Kanten
und Flächen für das absolut
saubere Finishing (Option).


A U S S T A T T U N G S V A R I A N T E N

Die Baureihe im Überblick

ARCUS 1334-1

ARCUS 1334-2

ARCUS 1334-3

1234567891011

123456781011

12345678101113
34


1

Werkstückdurchlauf (nach Stationen geordnet)

1 Fügefräsen

2 Kantenzuführung

3 Kleberauftrag

4 Druckwerk

5 Kappen

6 Fräsen

7 Formfräsen

8 Ziehklinge

9 Nutaggregat

10 Flächenziehklinge

11 Schwabbeln/Heißluftgebläse

2 3

Hochwertige Details

� Schallschutz serienmäßig – dadurch Lärmredu-
zierung bei der Maschine (Bild 1).

� Großzügig dimensionierte Griffe zum leichten
Öffnen der Hauben (Bild 2).

� Rollenbahn im Ein- und Auslaufbereich
(Bild 3) – kein Zerkratzen empfindlicher
Oberflächen.

ARCUS 1336-1

1234566781011

1336


Aggregatebestückung

1334-1 1334-2 1334-3 1336-1

Steuerung PPC 221 (VGA-Farbbildschirm) � � � �

Steuerung PPC 231 (15"-Touchscreen) O O O O

Druckbrücke mit Rollenführung � � � �

Druckbrücke mit Riemenführung – – O O

Fügefräsaggregat 1802 O O O O

Zwei eintauchgesteuerte Fräsaggregate im Gegen- und Gleichlauf, 
2 x 2,0 kW; Diamantwerkzeuge

Kantenzuführung 1903 � � � �

Auflageteller Ø 820 mm, max. Ladekapazität 40 mm

Kleberauftragssystem 1906 MG � � � �

Düsenauftragssystem für EVA- und PUR-Kleber in Patronen- oder 
Granulatform, 1,9 kW, manuelles Nachladen; 
Magazinkapazität: eine Patrone (ca. 330 g) oder 1,4 kg Granulat

Kleberauftragssystem 1905 O O O O

Multisystem für EVA- und PUR-Kleber in Patronen- und Granulatform; 
Patronenschacht mit vier Patronen (ca.1,4 kg),
Granulatschacht für ca.1,5 kg

Druckwerk 1913 � � – –

Drei Rollen, eine Rolle motorisch angetrieben

Druckwerk 1913 pneumatisch O O – –

Mit pneumatischer Einzelansteuerung

Druckwerk 1913 motorisch O O � �

Mit pneumatischer Ansteuerung und mot. Gesamtverstellung

Kappaggregat 1918 � � � �

2 x 0,35 kW, 300 Hz, 9000 min-1, 
schwenkbar von 0–10 Grad

Kappaggregat 1918 pneumatisch O O O O

Mit pneumatischem Schwenken von 0–10 Grad

Fräsaggregat 1828 – – O O

Bündigfräsaggregat 2 x 0,6 kW, 300 Hz, 18000 min-1

Multifunktionsaggregat 1826 pneumatisch/motorisch � � O O

Mit pneumat./motorischen oder motorischen Einstellungen;
2 x 0,65 kW, 200 Hz, 12000 min-1,
Schwenkbereich 0–15 Grad

� = Serie |  O = Option |  – = nicht möglich


1334-1 1334-2 1334-3 1336-1

Nutaggregat 1841 O – – –

1 x 3,8 kW, 200 Hz, 12000 min-1, 
Sägeblatt Ø 160 mm, 
Schnittbreite 4– 9 mm

Kopierfräsaggregat 1832 � – – –

1 x 0,22 kW, 300 Hz, 9000 min-1, inklusive Fräswerkzeug

Formfräsaggregat 1833 MOT 2 – – � �

2 x 0,65 kW, 200 Hz, 1200 min-1, zur Längs- und 
Stirnkantenbearbeitung

Kopierfräsaggregat 1983 – � – –

1 x 0,6 kW, 300 Hz, 18000 min-1, Kopierfräsen der 
stirnseitigen Kante bis max. R = 5 mm

Ziehklingenaggregat 1929 � � � �

Zwei Ziehklingenträger, bis max. R = 3 mm

Ziehklingenaggregat 1929 pneumatisch O O O O

Mit pneumatischen Verstellungen

Ziehklingenaggregat 1929 motorisch O O O O

Mit motorischer Einstellung

Flächenziehklinge 1964 O O O O

Oben und unten einsatzgesteuert

Schwabbelaggregat 1940 O O O O

2 x 0,12 kW, zwei Textilscheiben Ø 150 mm, 
schwenkbar 0 – 5 Grad

Schwabbelaggregat 1944 K – – – O

Mit pneumatischer Eintauchsteuerung

Schwabbelaggregat 1951 K – – – O

Mit oszillierendem Schwabbeln

Heißluftgebläse 1995 O O O O

Erwärmung von Kunststoffkanten, eleminiert Weißbruch

Sprüheinrichtung 1856 O O O O

Antihaft- und Reinigungsmittelauftrag.
Ein spezielles Reinigungsmittel löst eventuelle Kleber- und 
Schmutzreste an den Kanten/Platten und optimiert so noch 
einmal die Nachbearbeitung.


Die technischen Daten stellen Richtwerte dar. Änder ungen
müssen wir uns vorbe halten, da unsere HOLZ-HER Holz -
bear bei tungs ma schi nen einer ständigen Weiter   ent wicklung
unterliegen. Deshalb sind auch die Abbildungen unverbind lich.
Die abgebildeten Maschinen enthalten zum Teil auch Sonder  -
ausstat tun gen, die nicht zum serienmäßigen Lieferumfang
gehö ren. Bitte informieren Sie sich über den ge nauen Aus-
stat tungsumfang bei Ihrem HOLZ-HER Händler. Änderungen
von Kon s truktion und Ausstattung vorbehalten.

Drucklegung: 15. März 2010
Erstausgabe: 17. April 2009

Ihr autorisierter HOLZ-HER-Händler

A

B

C

D

D

F

E

R
S

M
 2

96
0

/1
 0

31
0 

20
 –

 D
 –

P
rin

te
d 

in
 G

er
m

an
y

/I
m

pr
im

é 
en

 A
lle

m
ag

ne

Arbeitsmaße (in mm)

1334-1  1334-2 1334-3   1336-1

A 6 –60* 6 –60*

B 0,4 – 8* 0,4 –15*

C 65 max. 65 max.

D 2,5 pro Seite 2,5 pro Seite 

E 60 min. 60 min.

F 180 180

*aggregatabhängig

Technische Daten
1334-1 1334-2 1334-3 1336-1

Maschinenabmessungen 

Gesamtlänge (mm) 5195 5195 5195 5795

Gewicht (kg) 2160 2160 2160 2290

Vorschubgeschwindigkeit

Vorschubgeschwindigkeit (m/min.) 10 (10–18 Option) 12,5 10 –18 10 –18

Absaugung

Fügefräsaggregat (m3/h) 360

Zentralanschluss (m3/h) 1900

Statischer Unterdruck

Fügefräsaggregat (Pa) 2100

Zentralanschluss (Pa) 1490

Min. Luftgeschwindigkeit (m/sec.) 20

Fügefräsaggregat Anschluss-Ø (mm) 80

Zentralanschluss für Fräsaggregat und Ziehklinge Anschluss-Ø (mm) 180 

Druckluft

Druckluftanschluss (bar) 6

Alle Produktbroschüren

zum Download unter

www.holzher.de

1081

279
1085 1027

1206
2233

21
19

88
1

16
09

206
139

1079 337

Arbeitsmaße

HOLZ-HER GmbH
D-72608 Nürtingen

Tel.: +49 (0) 70 22 702-0
Fax: +49 (0) 70 22 702-101
www.holzher.de


