

Increased productivity More profit

Advice

Our expert advisors are on hand to help with planning and configuring your individual Format-4 machine.

Training

We are continuously developing and implementing technical innovations that will help you in optimising your productivity.

Maintenance

Experienced and specially trained service and customer service personnel are available from Mon to Fri from Zam to Zpm to ensure the reliability of your machine.

CNC drilling and milling centre

The stepping stone into CNC technology for growing companies

CNC precision in only 2.5 m²

- Sensational value for money
- Minimal space requirement
- Smooth transportation of the workpiece
- Continuous workpiece transport enables unlimited workpiece length
- Workpiece widths up to 920 mm
- Innovative machine technology
- Simple, self explanatory programming and operation
- Proven computer control and software from Format-4

Please ask for your personal quotation today

Workpiece widths between 70–920 mm

Continuous transport of the workpiece

Next generation measuring technology

The CNC drilling and milling head

Milling of all kinds of designs and contours

Every aspect under control with the "Flash 3D" unit CAD from FORMAT-4

Planning, presenting, constructing, calculating, transferring CNC programs The Format-4 case furniture software takes planning and constructing furniture into a new dimension. With the input of just a few parameters, individual and highly professional case furniture can be retrieved during a sales talk in a matter of seconds. CNC programs and production data are automatically generated.

- Two different working area sizes and three different vaccum systems for individual requirements H08 13.25 with 2500 x 1250 or H08 16.31 with 3090 x 1530
- "Gantry" drive: quick, precise and low maintenance
- Uncompromised efficiency for wood, plastic, aluminium composite panels and plasterboard
- Highest precision and maximum productivity. A high performance 10 kW spindle with a tooling length measurement system, a drilling head and separate drilling spindles
- Productive workpiece processing in the smallest of spaces

Formating, drilling and milling centre

The new way of cutting panels

- CNC cutting, CNC drilling, CNC nesting, unattended operation in just one work cycle
- Minimum waste, maximum material yield
- Highest cutting quality no requirement of further processing
- Maximum throughput with job specific sizing cut capacity
- Tomorrow's technology for today's productivity and profit

Increase productivity and quality in:

CNC Cutting

- Load panel, start working.
 Once loaded, the profit H10 works without an operator. No additional programing is required.
- Freeform shaping cut: any shape possible
- Minimum material waste thanks to CNC Nesting technology
- Highly precise cut edges, shaping cut = format cut, processed items are immediately ready to be processed on an edgebander without a premilling unit

CNC Nesting

- Any desired shape can be used.
 Minumum waste thanks to nesting
- Significant time savings thanks to a combination of CNC cutting, CNC drilling and CNC nesting in just one working cycle
- Workpieces are fitted with bore holes or rows of bore holes before or after the shaping cut
- Processed items are immediately ready for processing on an edgebander

CNC Drilling

- Material does not need to be processed further by a CNC or drilling machine
- Significant time savings thanks to a combination of CNC cutting and CNC drilling in just one work cycle
- Workpieces are fitted with bore holes or rows of bore holes before or after the shaping cut
- Processed items are immediately ready for processing on an edgebander

CNC Milling

- Matrix table can be fitted with vacuum pods; CNC milling operations can be carried out just as in standard CNC machines
- Up to 36 tool slots available for CNC milling

Your new "All-Rounder" for every use

Quick loading and processing

Up to 40 tool slots

Maximum diameter of the tooling 270 mm

Maximum length of the tooling 240 mm

Two circuit vacuum system with up to 8 pods per console

- Due to the open design, there are no restrictions on wider workpieces

100 mm vacuum pod height

Please ask for your personal quotation today

The new 5-motion module can be tilted from 0 to 90 degrees between operations. For picking up sawing, moulding and drilling tools.

CNC processing centres for every requirement:

Horizontally and vertically applicable

We've developed the machine and the software especially for you. Your advantage - One point of contact. Everything from a single provider!

The Specialist when it comes to large dimensioned furniture, doors and windows.

Unlimited variety of methods and shapes in window manufacturing

- The capacity for storing up to 50 different tools guarantees a speedy production cycle
- Panel support and vacuum pods quick positioning
- Console table for the "x-motion" and "e-motion" models
- Automatic and manual positioning of the consoles, vacuum pods and fastening clamps all combine to boost the productivity of window and door production
- Controlled chip deflectorUnlimited processing possibilities for a variety of shapes and uses

One machine, five axes, limitless possibilities

High performance 5 axes head and drilling head incl. 18 spindles and grooving saw unit

Maximum productivity: $2\ Z$ axes with $500\ \text{mm}$ directional movement

Large dimensioned working field with up to 10 consoles

Over 50 tooling positions for quick production cycles

Innovative, fully automatic vacuum pod positioning system "e-motion"

The affordable solution

High precision units ensuring almost invisible glue joints

- Simple, self-explanatory display of the units and functions makes using the controls incredibly easy
- The motorised axis adjustment guarantees 100 % repeatability, fine adjustments can be made with an accuracy of 1/100 mm directly from the colour touch screen
- Gluepot with quick change system for quick colour and PUR-glue changeover

Ask about our SPECIAL PRICE!

Premilling unit
Ensures a perfect "finish"

Multifunctional trimming unit -Innovative precision with motorised control

Glue application unit -Short heating time, quick change system

Spraying equipment and spray for the perfect "finish", leaving a workpiece requiring no further processing

Ranel saw 5550

The premium panel saw that leaves nothing to be desired

Unique details, top quality processing and outstanding operating comfort.

- Tool free saw blade and riving knife change
- Digital angle display, the workpiece support moves to support at any angle on the Format-4 "X-Roll" outrigger
- "Digi-compensation": Digital crosscut fence with automatic length compensation
- Tooling compartment with space for 5 saw blades
- Swing away overhead saw guard

unit with 10.4" (264 mm) TFT screen situated in the overhead-control panel

3-axis electronic scoring unit "control" (optional) with park position

"X-Roll" outrigger with "digi-compensation"

10 YEAR FORMAT-4 WARRANTY

on the "X-Roll" sliding table guiding system!

6 YEAR FORMAT-4 WARRANTY

on "Easy-Glide" Format-4 tilting segment!