Rover Gold G Numerical control machining centres


A small investment for a big growth


Versions available:

Rover Gold G 1232 Rover Gold G 1532 Rover Gold G is the CNC machining center with gantry structure for all those manufacturers who want to automate their production. The rigidity and reliability of the gantry structure are combined with the compactness and flexibility of the working centre. Specially designed for panel processing, Rover Gold G can satisfy all requests of manufacturers and middle-sized companies with special parts department who want to grow with a small investment.


Many operations for a high quality product

Machining of furniture components/furnishings.


Machining of core panel and element door.


The Biesse Quality in many configurations


Many configurations to choose from


BH 17 Boring Head (10 Vertical Drills + 6 Horizontal Drills + 1 Saw blade along X)


BH 17 Boring Head (10 Vertical Drills + 6 Horizontal Drills + 1 Saw blade along X) + 6kW Vertical Router with ER 32 Collet


BH 30 Boring Head (20 Vertical Drills + 8 Horizontal Drills + 2 Saw blades along X & Y)


BH 17 Boring Head (10 Vertical Drills + 6 Horizontal Drills + 1 Saw blade along X) + Electrospindle 13.2kW ISO 30 / HSK F63


BH 17 Boring Head (10 Vertical Drills + 6 Horizontal Drills + 1 Saw blade along X) + Electrospindle 13.2kW ISO 30 / HSK F63 + 5kW Horizontal Router with ER 32 Collet


BH 30 Boring Head (20 Vertical Drills + 8 Horizontal Drills + 2 Saw blades along X & Y) + Electrospindle 13.2kW ISO 30 / HSK F63 (

Working fields


mm/inch mm/inch mm/inch Rover Gold G 1232 1260/49.6 630/24.8 1290/50.7 Rover Gold G 1532 1560/61.4 780/30.7 1590/62.5		A*	C*	MAX*
1207 1010		mm/inch	mm/inch	mm/inch
Rover Gold G 1532 1560/61.4 780/30.7 1590/62.5	Rover Gold G 1232	1260/49.6	630/24.8	1290/50.7
	Rover Gold G 1532	1560/61.4	780/30.7	1590/62.5

A* Max. reach of the electrospindle along Y

MAX* Max. width of the loadable panel

C* Distance between rear row of stops & central row of stops

Responding to every need

Aggregate to carry out any type of machining operation (optional).


Interpolating C axes for any type of aggregate (optional).


Revolving tool changer with 16 places. Installed on the X carriage, it allows to have tools and aggregates always available therefore reducing the tool change time.

The reliability of a consolidated technology

The ATS working table, result of the well-tested Biesse tradition, it is equipped with the pneumatic locking carriages and ensures an optimum locking of the pieces.


Many references for the processing of several pieces.

Ergonomic auxiliary vacuum outlet for customized jigs.


Maximum operator safety


Anti-Projection safety strips guarantee the full operation and total safety in accordance with regulations in force.


The photocell safety solution allows maximum use of pendulum working field.

On the operator's side


Ergonomic bollard for machine cycle start.


PC-based BH660 Numerical Control:

- Microsoft Windows operating system controlling the machine
- BiesseWorks user interface;
- axes real-time control;
- input/outputs management;
- real-time execution of machine logic;
- bar code reader ready;optional connection of a laser profile projector;
- specific machine function enabling buttons.


Dust suction hood adjustable from the NC.


Key pad (optional) to manage the main machine functions like worktable set-up, axis speed, tooling lock/unlock, raising/ lowering dust suction hood, raising/ lowering of reference stops, start/stop/run programs and other important functions.


Simple and functional software


The BiesseWorks graphic interface makes full use of the operating methods typical of the Windows operating system:

- assisted graphic editor used to program machining operations;
- parametric programming and guided creation of parametric macros;
- import of CAD and other external software files in DXF and CID3 format.


The BiesseWorks Advanced version (optional)

- 3D simulation of tool path
- indicative calculation of machining time
- ability to create rotated or circular virtual faces
- pocketing and text functions


Simple and functional software


BiesseCabinetEVO is the software solution for the design of the interior cabinet with several possibilities for the visualization of the project and all the required workings (optional).


BiesseDoor is the entry-level solution for designing doors, special routed doors or door elements (optional).


Technical specifications


	Α	В	Н	H MAX
	mm/inch	mm/inch	mm/inch	mm/inch
Rover Gold G 1232	6065/238.7	4220/166.1	1000/39.37	2310/90.9
Rover Gold G 1532	6065/238.7	4460/175.5	1000/39.37	2310/90.9

	Rover Gold G 1232	Rover Gold G 1532	
Axis speed X/Y/Z m/min	60/60/20	80/60/20	
Vector speed m/min	84	104	
Loadable piece mm/inch	165/6.4		
Z Axis stroke mm/inch	320/12.5		

Surface sound pressure level during machining in A (LpA) on machine with rotary vanes vacuum pump	Lpa=79dB(A) Lwa=96dB(A)
Surface sound pressure level during machining in A (LpA) and sound power level during machining in A (LwA) on machine with rotary claw vacuum pump	Lwa=83dB(A) Lwa=100dB(A)
Measurement uncertainty K	dB(A) 4

Tests were carried out in accordance with Regulations BS EN 848-3:2007, BS EN ISO 3746: 2009 (sound pressure) and BS EN ISO 11202: 2009 (sound pressure in the operator's working position) with run of panels. The noise levels given here are emission levels and do not necessarily represent safe working levels. Although there is a relationship between output levels and exposure levels, the output levels cannot be reliably used to determine whether additional precautions are necessary or not. The factors determining the noise levels to which the operative personnel is exposed, include the length of exposure, the characteristics of the work area, as well as other sources of dust and noise (i.e. the number of machines and processes concurrently operating in the vicinity), etc. In any case, the information supplied will help the user of the machine to better assess the danger and the risks involved.

The Biesse Group

The Biesse Group operates in the production of machinery and systems for the wood, glass and stone working industries.

Starting right from its formation in 1969, the Biesse Group has stood out in world markets for its rapid growth and strong will to become a global partner for those companies belonging to its lines of business.

As a multinational company, the Biesse Group distributes its products through a network of 30 directly controlled subsidiaries and no fewer than 300 dealers and agents located in strategic markets enabling Biesse to cover more than 100 countries.

They guarantee specialized after-sales assistance to clients whilst at the same time carrying out market research in order to develop new products.

The constant drive for technological improvement, innovation and research has let Biesse develop modular solutions capable of meeting all the production requirements of its clients: from the design of turnkey plant for large industrials to single automated machines and work centres for small and medium enterprises and even down to the design and sale of single highly technological components.

The Biesse Group has over 2,800 employees and has production facilities in Italy and India with a total surface area of over 115.000 square metres.

The Biesse Group is made up of three divisions, each of which includes a productive unit concentrating on single product lines. The Wood Division designs and produces woodworking machinery for companies processing furniture, doors and windows, and offers a wide range of solutions for the entire industrial production cycle of wood and its by-products.

The Glass and Stone Division produces machines for companies processing glass, stone and, more generally speaking, for different industries such as interior decoration, building and the automobile industry.

The Mechatronic Division designs and produces highly technological components both for the Group and for the world market.


Biesse in the World

BIESSE BRIANZA

Alzate Brianza (Como), Italy
Tel. +39 031 630773_Fax +39 031 632298
brianza.commerciale@biesse.com - www.biesse.com

Codogné (Treviso), Italy Tel. +39 0438 793711_Fax +39 0438 795722 triveneto.commerciale@biesse.com - www.biesse.com

BIESSE DEUTSCHLAND GMBH

Elchingen, Germany Tel. +49 (0)7308 96060_Fax +49 (0)7308 960666 Loehne, Germany
Tel. +49 (0)5731 744870_Fax +49 (0)5731 744 8711
info@biesse.de - www.biesse.de

BIESSE FRANCE

Brignais, France
Tèl. +33 (0)4 78 96 73 29 Fax +33 (0)4 78 96 73 30 commercial@biessefrance.fr - www.biessefrance.fr

BIESSE IBERICA WOODWORKING MACHINERY SL

+34 (0)93 2631000_Fax +34 (0)93 2633802 hiesse@hiesse es - www hiesse es

BIESSE GROUP UK LTD.

Daventry, Northants, United Kingdom Tel. +44 1327 300366_Fax +44 1327 705150 info@biesse.co.uk - www.biesse.co.uk

BIESSE SCANDINAVIA
Representative Office of Biesse S.p.A.
Jönköping, Sweden
Tel. +46 (0)36 150380_Fax +46 (0)36 150380 biesse.scandinavia@telia.com Spare parts: Lindås, Sweden Tel. +46 (0)471 25170_Fax +46 (0)471 25107 spareparts@biesse.se - www.biesse.com

BIESSE AMERICA

Charlotte, North Carolina, USA Tel. +1 877 8 BIESSE Fax +1 704 357 3130 sales@biesseamerica.com - www.biesseamerica.com

BIESSE ASIA PTE. LTD.

Tel. +65 6368 2632_Fax +65 6368 1969 mail@biesse-asia.com.sg

BIESSE CANADA

Headquarters & Showroom: Mirabel, QC, Canada Sales Office & Showroom: Toronto, ON, Canada Showroom: Vancouver, BC, Canada Tel. +1 800 598 3202 Fax +1 450 437 2859 sales@hiessecanada.com - www.hiessecanada.com

PT. BIESSE INDONESIA

Tangerang, Indonesia Tel. +62 21 53150568_Fax +62 21 53150572

BIESSE KOREA LLC

Gyunggido, Korea Tel. +82 32 3298780_Fax +82 32 3298781

BIESSE MALAYSIA SDN BHD

Selangor Darul Ehsan, Malaysia Tel. +60 3 61401556_Fax +60 3 61402556 biessekl@tm.net.mv

BIESSE TRADING (SHANGHAI) CO. LTD.
Subsidiary Office of Biesse Asia Pte. Ltd.
Shanghai, China
Tel. +86 21 5767 0387_Fax +86 21 5767 0391
mail@biesse-china.com.cn - www.biesse.cn

RIFSSE RUSSIA

BIESSE RUSSIA
Representative Office of Biesse S.p.A.
Moscow, Russia
Tel. +7 495 9565661_Fax +7 495 6623662
sales@biesse.ru - www.biesse.ru

RIESSE GROUP AUSTRALIA PTY LTD Head Office

Sydney, New South Wales, Australia Tel. +61 (0)2 9609 5355_Fax +61 (0)2 9609 4291 nsw@biesseaustralia.com.au - www.biesse.com.au *Melbourne, Victoria , Australia* Tel. +61 (0)3 9314 8411_Fax +61 (0)3 9314 8511 vic@biesseaustralia.com.au

Brisbane, Queensland, Australia
Tel. +61 (0)7 3622 4111_Fax +61 (0)7 3622 4112 qld@biesseaustralia.com.au Adelaide, South Australia , Australia Tel. +61 (0)8 8297 3622_Fax +61 (0)8 8297 3122 sa@biesseaustralia.com.au Perth, Western Australia , Australia Tel. +61 (0)8 9303 4611_Fax +61 (0)8 9303 4622 wa@biesseaustralia.com.au

BIESSE GROUP NEW ZEALAND PTY LTD.

Auckland, New Zealand Tel. +64 9 278 1870 _ Fax +64 9 278 1885 sales@biessenewzealand.co.nz

BIESSE SCHWEIZ GMBH

Kriens, Swiss Tel. +41 (0)41 3990909 _ Fax +41 (0)41 399 09 18 info@biesse.ch - www.biesse.ch

BIESSE MIDDLE EAST

Jebel Ali Free Zone, Dubai, UAE
Tel. +971 48878533 _ Fax +971 48878534
biessemiddleeast@biesse.com - www.biesse.com

BIESSE PORTUGAL WMP

Sintra, Portugal Tel. +351 255094027_Fax +351 219758231 biesse@biesse.pt - www.biesse.com

BIESSE MANUFACTURING COMPANY PVT LTD.

Head office Tel. +91 80 49489801/2/3_Fax +91 80 49489810 sales@biessemnfg.com - www.biessemanufacturing.com Mumbai, India
Tel. +91 22 28702622_Fax +91 22 28701417
Noida, Uttar Pradesh, India
Tel. +91 120 428 0661/2_Fax +91 120 428 0663 *Hyderabad, India* Tel. +91 9611196938 / +91 9700340612 Chennai, India Tel. +91 9980566759 / +91 9443812286

The proposed images and technical data are only indicative. The illustrated machines may be equipped with optional devices. Biesse Spa reserves the right to carry out modifications to its products and documentation without prior notice.


Via della Meccanica, 16 61122 Pesaro - Italy Tel. +39.0721.439100_Fax +39.0721.439150 biesse.sales@biesse.com


www.biesse.com