
Unit and Clamping Element Catalogue
Sawing | Drilling | Trimming,
Cutting | Mortising | Sanding

The flexible
modular system
to meet all your
needs.

YOUR SOLUTION

02 HOMAG Units and clamping elements Content

HOMAG Units and clamping elements Content 03

CONTENT

06 Unit interfaces

10 Processing unit technology

12 Sawing, drilling, trimming

18 FLEX5 / FLEX5+ / FLEX5axis

22 Solid wood processing

28 Cutting, mortising, sanding

32 Edge finishing

36 Wall element processing

38 Beam processing

40 Gluing technique

46 Table variants

66 Non-standard clamping elements

68 Life Cycle Services

High-precision units with patented
technologies for the most
demanding requirements.
As a leading technology specialist, our ever-expanding range of units is constantly
being updated. Upgrade your machines individually and keep your production
flexible.

YOUR SOLUTION

HOMAG SALES & SERVICE COMPANYHOMAG PRODUCTION SITE

employees arround the world

Sales and Service
Companies

exclusive Sales and
Service Partners

Production Sites
worldwide

6,400
23

6014

Networked worldwide –
HOMAG is always at your side
INDIVIDUAL CUSTOMER WISHES, DEMANDING PRODUCTS AND A WIDE VARIETY OF MATERIALS – the needs of your
customers are constantly growing. And this means that the challenges for you and your production grow too. Our aim is
to offer you the solutions you need to accommodate the desire for individuality. To produce flexibly and efficiently and set
trends in the industry. We support wood processing businesses of any size on their way to the top. With machines and
technologies that grow with you – including the right software solutions and service.

HOMAG SALES & SERVICE COMPANYHOMAG PRODUCTION SITE

employees arround the world

Sales and Service
Companies

exclusive Sales and
Service Partners

Production Sites
worldwide

6,400
23

6014

1

3

4

2

5

TORQUE SUPPORT C-AXIS C-AXIS WITH FLEX5 INTERFACE

06 HOMAG Units and clamping elements Unit interfaces

Connections fi t for the future
The unit interfaces used by the HOMAG are ahead of their
time. They feature patented technologies which allow the
operating spectrum of your plant or machine to be upgraded

as and when it suits you. In conjunction with the HOMAG unit
technology, they open up practically unlimited production
scope.

1 AC motor, short neck, air-

cooled

2 Torque support 3 C-axis

4 AC motor, long neck, water-

cooled

5 FLEX5+ interface

1

2

3

Range of modular units for flexible working
The units needed for the relevant processing step are
exchanged fully automatically by the tool changer system into
the machine’s working spindle. They can be swivelled from
0 to 360° degrees over the C axis and - depending on their
application - fitted with pneumatic or electronic connections.

The HOMAG range of operating units is being continuously
extended and updated. It contains a whole series of
additional units not listed in the catalogue. We are able to
offer you the optimum solution for your specific application
every time. Talk to us!

1 The FLEX5 / FLEX5+ interface

permits automatic adjustment

of the unit’s angle of incline by

means of the C axis, allowing

operations such as precise

shift cuts (see page 16).

2 Patented technologies such as

the electronic interface permit

the application spectrum of

your processing centre to

be extended - for example

to include the use of edge

banding units (see page 38)

This entails the transmission

of control signals and energy

into the unit, for instance for

melting the glue.

3 The retainer for the 3 bolts

of the highly rigid 3-point

unit support also permits

transmission of compressed air

and fluids into the units. This

is the requirement for allowing

the use of, for instance,

pneumatically traced units (see

page 17) or the supply of fluids

into units for minimum quantity

lubrication when processing

aluminium.

07HOMAG Units and clamping elements Unit interfaces

1 23

08 HOMAG Units and clamping elements Processing unit technology

Innovation. Precision. Passion
Over 20 years of experience in the development of units are
refl ected in the advanced stage of today’s unit engineering.

The HOMAG units are distinguished by their extreme rigidity,
outstanding precision and stability.

3-POINT INTERFACE IN MONOBLOCK DESIGN
3 highly rigid bolts linked directly to the unit housing without additional interface.
This guarantees optimum transmission of forces and reduces vibrations which
could impact negatively on the workpiece quality and life of the units.
PATENTED GEAR TECHNOLOGY
This angular gearing arrangement with a cylindrical pinion in involute gear teeth
permits:

 · Greater eff ective diameter of the gears for transmission of
higher torque levels

 · Fewer interfaces due to lower number of components (gears) result in
more compact units and fewer wearing parts

 · Higher speeds (peripheral speeds up to 62 m/s) reduce processing times /
increase the application spectrum and off er greater performance reserves

Angular gear with cylindrical pinion in
involute gear teeth

1 Air jet cleaning during

processing

2 Lowering and lifting upper

tools, Impetus for oil mist

lubrication

3 Air jet cleaning during lock

case trimming

09HOMAG Units and clamping elements Processing unit technology

The optimum for every application
The design of the individual units can be individually
adjusted to the specifi c production assignment and diff erent
utilization conditions. For instance to achieve improved power

transmission and a higher standard of processing quality in
the end product. Or in order to withstand extreme loads in
multiple-shift series production.

Lifetime grease lubrication: Lifetime
grease lubrication is ideal for units in
cyclical application (processing duration
generally less than 1 minute). It off ers an
ideal cost-to-performance ratio. During
processing, the grease is spun away in
some cases from the tooth fl anks due to
centrifugal force produced by the rotating
gears. During breaks in use, it fl ows back
into the gears and ensures optimum
lubrication. Due to the optimum viscosity of
a high-performance grease, a long service
life is achieved without the need to top up.

Oil bath lubrication: In series production
using processing units with long utilization
periods, oil bath lubrication is advisable.
A section of the gears passes through
an oil bath, and rotation then distributes
the oil throughout the whole of the unit. A
“window” at the side indicates whether the
oil level is suffi cient.

Oil mist lubrication: For units exposed
to high loads and periods of use in series
production, a patented oil mist lubrication
has been developed. Selective distribution
of the oil within the unit is achieved
by means of a lubrication pulse, with
compressed air transmission through the
unit interface. The use of compressed
air ensures that a defi ned oil quantity is
conveyed to the unit and atomized. This
innovative technology means doubling the
service life and ensures enormous load
reserves.

1 Corner notching

2 Trimming groove for

connecting tongue

3 Cutting recesses for

connecting hardware

4 Rounding edges

3

4

2

1

Sawing, drilling, trimming – to the
utmost degree of perfection
Anyone who manufactures doors, windows and furnishing elements must be able
to produce quickly and be fl exible in their order scheduling. With the HOMAG, both
these conditions apply. HOMAG innovative processing centres and routers with
their versatile processing units off er the whole spectrum of possibilities. And there
are no compromises made when it comes to quality.

10 HOMAG Units and clamping elements Sawing, drilling, trimming

1

3

2

1 Decorative groove trimming 2 Sawing groove for rear panel 3 Drilling hole series for shelves

HOMAG Units and clamping elements Sawing, drilling, trimming

High performance sawing unit: In conjunction with the C axis, sizing, grooving, snipping
and separating cuts can be executed at any optional angle, and recesses or notches can also
be sawn. The maximum cutting depth is 75 mm or 110 mm depending on the model.

Sawing and snipping unit: The position of the saw blade in the centre of the C axis permits
special high-precision snipping cuts to be performed during edge banding. All other sawing
operations can naturally be performed up to a cutting depth of 65 mm.

Sawing/drilling and trimming unit: Combination unit for the use of two tools for drilling,
trimming and sawing without tool change. The durable, compact design even permits
trimming operations at a close angle to the workpiece and cutting depth of up to 80 mm, 75
mm or 55 mm. The maximum useful tool length for trimming and drilling is 85 mm, 70 mm or
50 mm.

Sawing, drilling, trimming -
to the utmost degree of perfection

High Performance sawing/drilling and trimming unit: This High Performance design
combination unit off ers higher performance reserve and is also suitable for the continuous
use of two tools for drilling, trimming and sawing. The maximum cutting depth is 80 mm or
75 mm. The maximum useful tool length for trimming and drilling is 85 mm or 70 mm.

12

Swiveling sawing/drilling unit with digital angle display: The standard unit for miter
cuts and bore holes at various angles. The unit can swivel between 0° and 90° when sawing
and between 0° and 100° when drilling. The angle is easy and convenient to adjust thanks to
a digital display

High Performance swiveling sawing/drilling and trimming unit: For sawing cuts at
an angle of 0° to 90° and drilling/trimming operations at an angle of 0° (vertical) to 100°
(horizontal). This permits precisefi tting shift cuts, drilling and trimming operations. The High
Performance version off ers suffi cient stability even for light trimming work. Depending on the
unit design, the cutting depth with vertical saw blade is 50 mm / 70 mm. With a 45° incline of
the saw blade, a cutting depth of 43 mm / 63 mm is achievable.

Swiveling sawing/drilling unit: The standard unit for shift cuts and drilling operations at
diff erent angles. The swivel range for sawing is between 0° and 90° and for drilling between
0° and 100°. With a vertical saw blade, a cutting depth of 50 mm is reached, and with a 45°
angle, a depth of 43 mm.

4-spindle drilling/ trimming unit: The 4-sided spindle outlet makes available four diff erent
drilling and trimming tools without tool change. Continuous shaft for greater rigidity and
processing without change of direction when using clockwise and counterclockwise rotating
tools, e.g. when trimming out recesses for door hinges.

HOMAG Units and clamping elements Sawing, drilling, trimming

Sawing, drilling, trimming -
to the utmost degree of perfection

Drilling unit 3+1 spindles: The dowelled corner connection has become an ever more
established technique in the window production sector. Alongside sash bar and transom
boreholes, this unit can also be used for the effi cient production of corner connections with
diff erent drilling patterns using three boreholes in a single cycle (spacing pattern 20 mm or 32
mm). The additional drill at the back off ers greater fl exibility, e.g. for sash bar dowelling with
minimal diameters. Drill bit useful lengths of 50 mm are standard, lengths as great as 80 mm
are possible in the version with 20 mm spacing pattern.

3-spindle hardware drilling head: Drilling unit for pot hinges during front production. As
the spindle spacing is coordinated to the hardware being mounted, all 3 boreholes can be
produced in a single step.

Drilling head, 7 spindles in a 25 mm spacing pattern: Specifi cally for the offi ce furniture
sector, 7 holes can be drilled simultaneously at any angle. As an addition to the drilling head
with popular 32 mm spacing pattern, a high degree of fl exibility is achieved with minimal
production times. Versions with 30 and 32 mm spacing pattern are also available.

Flat table drilling unit with 3 spindles: A compact drilling unit with a short downward
spindle distance. Thus on processing centers with a fl at table, components placed directly on
the table can also be drilled horizontally.

14

Corner notching unit: For the production of right-angled, splinter-free, sharp-edged
recesses, for example for effi cient processing of door glazing cutouts, sink cutouts in kitchen
worktops.

Traced fl ush trimming of edge overhang on postforming profi les.

Swiveling drilling/trimming unit in cranked execution: The cranked execution of the unit
permits the use of drill bits and trimming tools with a greater useful length, e.g. for hardware
hole drilling and when trimming the hinge recesses in internal doors. The maximum tool useful
length is between 78 mm and 85 mm depending on the unit design.

Elepart angle drilling unit: Compact drilling unit. This allows horizontal drilling holes to be
manufactured in connecting elements for door frame production

16 HOMAG Units and clamping elements FLEX5 / FLEX5+ / FLEX5axis

Effi ciency gain through innovation – FLEX5+
HOMAG units permit more productive, more economical
execution of production operations in furniture construction.
An example: The FLEX5+ unit with automatic angle

adjustment and automatic tool change. This allows several
diff erently shaped workpieces to be completely processed
without manual intervention.

1 Trimming operations at any

optional angle

2 Sawing cuts at any optional

angle

3 Drilling fi xing holes at any

optional angle

1

2

3

FLEX5 sawing, trimming and drilling unit with automatic angle adjustment: Precise
execution of shift cuts or boreholes and any optional angle without manual settings results
in considerable productivity improvement by eliminating the need for test cuts, as well as
improved quality. Depending on angle adjustment of the A axis, cutting depths of up to 70
mm are possible, as well as boreholes with a useful tool length of 65 mm.

FLEX5+ sawing, trimming and drilling unit with automatic angle setting and

automatic tool change: Sawing, trimming and drilling at any optional angle with automatic
tool change. This enables complete processing of a wide selection of workpieces, e.g.
pyramids, without manual intervention. Depending on angle adjustment of the A axis, cutting
depths of up to 60 mm are possible, as well as boreholes with a useful tool length of 60 mm.

1

2

3

18 HOMAG Units and clamping elements Solid wood processing

Built for high hogging output
Excellent processing quality and top marks in terms of
speed. HOMAG units for the manufacture of windows
and doors make available a wide selection of innovative

technologies. They can be combined and precisely
coordinated to your specifi c application situation. Even
special tasks are worked out safely and effi ciently.

1 Profi le trimming with chip

defl ecting plate

2 Dowel hole drilling 3 Lock case routing

2

1

1 Handrail profi le trimming 2 Hole drilling for handrail

fi xture

HOMAG Units and clamping elements Solid wood processing

Horizontal planing unit: The toolholder with counterbearing guarantees outstanding
processing quality and allows the unit to be exposed to high loads. Whether for planing,
grooving or heavy-duty profi ling work. The maximum tool length is 120 mm with a diameter of
max. 150 mm.

Horizontal trimming unit: Highly rigid tool bearing permits smoothing for furniture
production, sliding dovetail joints for facade construction or handrail profi ling for staircase
production. The maximum tool length varies depending on the tool diameter (max. 200 mm)
and the workpiece processing method and material.

Lock case trimming unit with 2 toolholders: For trimming operation such as lock cases
and lock face plates in doors, with integrated air jet for optimum chip discharge. The unit has
a two-sided spindle outlet for two tools with a maximum useful length of 135 mm / 35 mm.

High Performance lock case trimming unit with 2 toolholders: For heavy-duty
trimming work with high feed rates in hard wood, for instance for front door production
or paling hole trimming in staircase construction. Chip discharge is supported by the
integrated air jet nozzle. The two tools with a maximum useful length of 130 mm and 50 mm
respectively permit effi cient production without the need for a tool change.

Built for high hogging output

20

Chip guidance unit: Trimming tool holder with chip defl ecting plate for optimized chip
disposal with high levels of stock removal at the outside contour of workpieces. The chip
defl ecting plate is controlled and adjusted to the contour at the C axis.

Chip defl ection unit: Tool chuck with a chip defl ector to optimize chip removal. Using the
manual clamping of the HSK63F interface, tools can be fully clamped with the chuck. Tools
with a shaft and drilling hole can be inserted and the whole tool can be removed with the
chuck for sharpening.

Underfl oor routing unit:For routing and drilling workpieces from the underside, such as
notches for kitchen worktop connectors or drilling hinges around workpiece edges without
having to turn the workpieces. The distance to the workpiece edge is maximum 110 mm
and the tool interval is maximum 30 mm, as well as 125 mm distance and 35 mm interval.
Hydraulic tool chuck with a chip defl ector to optimize chip removal. Using the manual
clamping of the HSK63F interface, tools can be fully clamped with the chuck. Tools with a
shaft and drilling hole can be inserted and the whole tool can be removed with the chuck for
sharpening.

Swiveling underfl oor routing unit: For diagonal routing and drilling workpieces from the
underside, such as for window and block frame processing.

Aerotech toolholder: Toolholder with ultra-precise hydraulic extension chuck and turbine
for improved tool cooling and chip disposal. Waste piece separator (patented) to prevent
waste pieces becoming stuck in the blades, so averting any associated risk of spindle
damage due to imbalance.

Trimming tool holder with jet for compressed air and fl uids: For trimming operations
combined with compressed air feed, for example for tool cooling when processing plastics or
to improve chip disposal when trimming deep grooves (nesting). For aluminium processing,
minimum quantity lubrication ensures processing in line with the properties of the material.
The maximum tool diameter is 120 mm with a tool projection of max. 80 mm.

Trimming tool holder with 4 slot blowing nozzle: For trimming operations with
compressed air feed in order to stirring up the chips according to the trimming contour
direction. This improves the disposal and suction of the chips, e.g. when trimming deep
grooves (Nesting)

Built for high hogging output

HOMAG Units and clamping elements Solid wood processing22

Horizontally traced trimming unit: By means of a tracing roller, horizontal trimming
operations are performed precisely relative to the workpiece surface, e.g. during fl ush
trimming of overhanging edges on the postforming profi les of a kitchen worktop. The
diameter of the tracing roller and trimming tool are coordinated, generally to 20 mm.

Vertically traced trimming unit: Using a tracing ring with a diameter of 70 mm or 130 mm,
or using a tracing pad, processes such as precise-fi tting connecting grooves or tapering
profi les without overlap can be executed independently of workpiece thickness tolerances.

Vertically traced routing unit: Compact tracing unit for speeds of up to n=24,000 rpm
allowing optimal use of small tools. Fast and precise calibration using a grid ring allows
diagonal routing and drilling workpieces from the underside, such as for window and block
frame processing.

Vertically traced grooving and routing unit with tracing shoe: With a tracing shoe,
grooves or profi les that are fed out with no transition can be completed regardless of the
thickness tolerances of the workpiece. Compact tracing unit for speeds of up to n=24,000
rpm, allowing optimal use of small tools. Fast and precise calibration using a grid ring allows
diagonal routing and drilling workpieces from the underside, such as for window and block
frame processing.

From the machine to the multitalent
Cutting, mortising, sanding – innovative processing units expand the scope of
CNC processing centers. Wherever processing operations could be realized not at
all or only manually, these solutions permit complete processing to a mechanical
standard of precision and quality.

HOMAG Units and clamping elements Cutting, mortising, sanding

Belt sanding unit: For sanding the edges and outside contours of furniture parts,
staircases, doors. Width of the sanding belt 100 mm and integrated air jet nozzles. The unit
can be oscillated at the Z height automatically using the woodWOP program. This ensures
an optimum sanding pattern, prevents the formation of track marks and results in low
consumption costs.

Sanding unit with air jet nozzle: For sanding solid wood or MDF panels. The sanding
bodies are retained by a collet chuck and continuously cleaned with compressed air by an air
jet nozzle. This increases the life of the abrasive and improves the workpiece surface quality.

Eccentric sanding unit: Sanding unit for leveling and sanding moldings and edges. Ideally
suited for use in 5-axis processing centers. Using customarily available components with a
diameter of 125 mm, the abrasive grain and pliability of the plate can be simply adapted to the
application.

Measurement probe: Measurement probe to determine and transfer the relevant actual
dimension in X, Y and Z. The data can be computed in the processing program using stored
formulas. Adapted versions for workpieces with and without coating ply overhang.

24

Mortise hinge unit / swing chisel mortising unit: Units with swing chisel for producing
narrow rectangular slots and pockets. This allows mortises to be simply, rapidly and precisely
produced, e.g. for mortise hinges used in windows for listed buildings (the unit is available
with vertical and horizontal work direction).

Foil cutting unit: Foils, textiles and leather can be precisely and neatly cut to individual size
using a cutting wheel.

Drilling unit with mortising tool: For drilling / mortising square holes, for example for fi nger
jointing in the furniture construction sector or in the case of mortised stair treads without tread
rounding (the unit is available with vertical and horizontal work direction).

Cutting unit: An oscillating cutting edge permits contour cutting of carpet, solid wood
veneer, linoleum and other coverings and cuttable materials.

1

2

4

3

26

1 Dowel hole drilling

2 Flush trimming of edges 3 Air jet cleaning of edges 4 Snipping and rounding corners

HOMAG Units and clamping elements Edge fi nishing

From workpiece to masterpiece
To secure a high standard of production quality coupled with
more economical manufacture, a continuous process of
innovation is vital. The HOMAG develops ultra-modern units,
for instance, which are capable of pneumatically tracing

workpiece tolerances and automatically compensating
for them during the processing operation. Combination
units collate several work steps into one, so increasing the
processing speed.

Perfect edge fi nish with traced combination fl ush trimming/scraping unit – effi cient without changing tools.

Combined snipping and corner rounding unit: Already edged rectangular workpieces
are often fi nish processed on a processing centre, for instance to produce bevels or rounded
contours. For fi nish processing, this patented unit provides, alongside traced cross-cutting of
overhanging edges, also precise corner rounding of edges up to a thickness of 3 mm at a 90°
workpiece corner.

Combined fl ush trimming - scraper blade unit: Combination unit for fl ush trimming of
the overhanging edge and for scraper blade fi nish processing. The precise arrangement
of profi le cutter in the trimming spindle axis extension (patented) guarantees prevention of
crazing and shoulder formation, particularly in smaller workpiece radii. Three-sided unit
tracing compensates for workpiece and edge tolerances and guarantees a high standard of
processing quality. The unit is available for workpiece thicknesses of 60 mm and 100 mm
and as a profi le or surface scraper blade. Executions with rolling lateral tracing for sensitive
surfaces or extended tracing pads for acuted workpieces are available on demand.

Air jet nozzle: For cleaning the trimmed edges of dust and chips, ensuring optimum quality
of the glue joint when edge banding.

Perfection for corners and edges
HOMAG units are capable of performing wide-ranging tasks in production, and
deliver excellent results every time. The processed workpieces fulfi l the highest
quality aspirations and possess precisely the required characteristics. And if the
whole process has to be speeded up? We have the solution!

28

Flush trimming unit: The traced fl ush trimming unit compensates for tolerances at the
workpiece and edge. Alongside fl ush trimming of edges, workpiece edge profi ling operations
such as rounding of stair treads, can also be performed. Simultaneous traced processing
above and below reduces processing times and increases workpiece quality.

HOMAG Units and clamping elements Edge fi nishing

Flush trimming unit with separating agent: Separating agent application during fl ush
trimming reduces the amount of glue residues on the workpiece and often eliminates the
need for scraping the glue joint with a glue joint scraper blade unit (depending on the glue
and edging type and on the quality expectations). (Two versions are available for workpiece
thicknesses 60 mm and 100 mm.)

Profi le scraper blade device with chip shredder: The application of separating agent
reduces the occurrence of glue residues on the workpiece surface. An integrated chip
shredder (patented) reduces the size of the long chips from the profi le scraper blade and
prevents faults occurring due to tangled chips (knotting)

Scraping on inclined edges.

Profi le scraper blade unit / glue joint scraper blade unit: Knife marks and other
impressions are removed by means of a traced profi le scraper blade. The precise
arrangement of profi le cutter in the trimming spindle axis extension (patented) guarantees
prevention of crazing and shoulder formation, particularly in smaller workpiece radii.
The variant with glue joint scraper blade eliminates glue residues from the surface of the
workpiece specifi cally in production cells with automatic workpiece handling where manual
cleaning is not possible or not wanted.

Flush trimming unit for inclined edges: Profi le trimming and profi le scraper blade for fi nish
processing of inclined edges from below. Lateral tracing is adapted to the incline of the edge.
Supplementary versions are available for processing from above.

Combined profi le and glue joint scraper blade unit: Perfect scrape-free workpiece
quality due to scraping of the edge profi le and the glue joint at the workpiece surface
transition. The combination of these two functions cuts down on unit changeover times.

Flush trimming unit: Unit with adjusted tracing and small tools for processing tight internal
radii of up to 20 mm.

Innovative technologies
for your ideas
The units of the HOMAG can be used for a large number of tasks – complex and
versatile processing operations are quickly and efficiently performed. This enables
every conceivable requirement in the field of solid wood construction to be fulfilled
with ease.

30 HOMAG Units and clamping elements Solid wood

Chain sawing unit 200: For processing soft materials such as SIP materials and other
sandwich elements for timber house construction. The saw sword is designed to pierce the
elements. This opens up a very wide fi eld of application, including for instance window and
door cutouts as well as shift cuts. The cutting depth is 200 mm.

Chain mortising unit: The chain mortiser performs tenon processing operations on the
face and longitudinal side, for instance to produce tenons for steel connectors used in timber
engineering. The cutting depth is 600 mm.

Horizontal chain sawing unit 400: This chain sawing unit off ers the same performance
scope as the chain sawing unit 200. However, in conjunction with a 5-axis unit (WMP series
2), it allows horizontal cutting depths of up to 400 mm.

Underside unit: The underside unit is used to manufacture connections on the underside of
the element without the need for fl ipping the component. Possible processing operations here
include for instance countersinking for shim washers and screw heads/ nuts, diff erent boring
and trimming operations. Blocking grooves and dovetail pockets can also be produced on
the underside of the component without fl ipping.

1

2

3

4

Versatility for maximum fl exibility
We have what you need: Versatile units for high-precision processing operations –
individually coordinated to carpentry and panel requirements.

32 HOMAG Units and clamping elements House construction

1 Trimming dovetail tenons

2 Trimming tenons

3 Trimming out holes for socket

bolts

4 Trimming out overlap joints

Flex5-sawing unit: For the production of windows and door openings as well as the
formatting of the element. It can be used for cuttings with an angle of 0-60°.

Flex5 trimming unit with dovetail router: The 5-axis processing unit is used to produce
dovetail tenons on inclined cuts such as shift cuts. Angular adjustment takes place fully
automatically.

Horizontal drilling and trimming unit: For wall connecting holes, transport holes, as well
as pockets and other trimmed recesses in a horizontal position. The unit has a one-sided
spindle outlet for two tools with a maximum useful length of 210 mm.

Angular unit with disk router: The angular unit is the basic unit used for carpentry
processes. Together with the disk router, lap joints and grooves can be produced. Tenons are
also produced rapidly to a high standard of quality. The reverse side drill is used to produce
holes for rafter nails.

Ball point technology marker: The marker allows reference lines and other markings to
be transferred to the element. Spring power guarantees a constant pressing force against
the element. The marker is suitable for marking: Wood-based material panels, Solid wood,
Plasterboard panels, Hardboard panels. The marking unit is mounted in an HSK 63 F holder.

34 HOMAG Units and clamping elements Gluing technique

Innovative edge banding technology for all
HOMAG processing centres are ideally prepared for the
use of ultra-modern edge banding technologies. The
edge banding units are offered in a variety of performance
categories and can be ideally coordinated to address your

individual production requirements. Their patented electronic
interface makes them easy to operate and ensures optimum
control precision.

powerEdge edge banding unit: The powerEdge edge banding unit is the culmination of experience gathered from over 2,000 processing
centres for edge banding and forms the basis for a complete family of edge banding units to cover a wide variety of applications. In conjunction
with pre-snipping stations with direct access to as many as 12 different edging types, economical, top quality edge banding of workpieces in
batch sizes of just one is guaranteed. Using the electronic interface, additional energy is transmitted for heating, as well as control signals for
high-precision, automatic butt joint edge banding. The interface offers the unique flexibility needed to use even different edge banding units on a
single processing centre, or to use the processing centre for other tasks during maintenance of the edge banding unit.

powerEdge workpiece thickness

100 mm: Edge banding on moldings up to
a workpiece thickness of 100 mm.

Quick Service function: The Quick Service function allows fast, effi cient maintenance or
cleaning of the edge banding unit by means of simple “unhinging”.

powerEdge with PU-melting unit: Edge
banding with small glue joints and high
moisture resistance

laserTec

Full productivity from batch size 1
The HOMAG broad technological expertise basis and many years of experience
provide the assurance that your processing centre will remain effi cient and
economical despite rapidly changing market demands. For instance through easy
resetting for perfect processing of wide-ranging diff erent edging materials, or scope
for the economical processing of minimal batch sizes.

36 HOMAG Units and clamping elements Gluing technique

easyEdge edge banding unit: The world’s smallest edge banding machine - aff ordable,
simple, effi cient. The universal solution for edging small workpiece quantities with veneer
edges, ABS edges, PP edges, melamine edges and thin PVC edges. In conjunction with
a manual snipping unit, it is even possible to perform 360° butt joint edge banding in
craftsmanship quality.

For use on all HOMAG CNC routers with 4-axis spindle, no special preparations required
for the working spindle such as electronic interface and vector control.

External heating at the pickup slot eliminates waiting times. Gluing can then start
immediately the unit is in position.

laserTec edge banding unit: Edge banding to a previously unattainable standard of quality:
HOMAG laserTec – the quantum leap for furniture production. Under patent law in Germany
only usable with Rehau edge.

38 HOMAG Units and clamping elements Gluing technique

powerEdge for inclined edge gluing:
Gluing at any optional incline from +45° to
-7°. The automatic unit adjustment facility
allows both shaped edges and inclined
edges to be applied to the same workpiece
in any optional direction.

Innovative technology for economical solutions
The development process continues: The processing of new
edging materials, rising design aspirations, new production
techniques in order to save material and resources. As

market leader, the HOMAG offers innovative custom-tailored
solutions to your production assignments - put us to the test!

powerEdge Softforming: Banding a real wood edge with quarter round profile. Post-pressure zone with profile pressure pad.

39HOMAG Units and clamping elements Gluing technique

powerEdge Internal corner edge banding: Banding of
rectangular internal corners using the internal corner edge banding
unit.

powerEdge rebate edging: Complete processing of internal doors
with the powerEdge edge banding unit with post-pressure zone for
rebate edges.

powerEdge edge banding unit with the supplementary

edgeFolding package: edgeFolding permits the edging of
rectangular workpieces in a single work process and opens up
scope for improved workpiece edge appearance with only a single
butt joint.

Clean and fast:
the console table
The classic with the dual-circuit vacuum system. The vacuum clamps are steplessly
positioned and off er clearance for the use of tools and for dropping waste pieces.
The rapid, precise and especially easy positioning of the suction unit is enabled
by the LED or laser positioning aid. Wooden staves, moldings, arch components,
narrow or frame components – HOMAG clamping systems will ensure reliable
fi xture of even the most unusual workpieces.

40 HOMAG Units and clamping elements Table variants

41HOMAG Units and clamping elements Table variants

We off er a single and a dual circuit

vacuum system: The dual-circuit vacuum
system fi xes the vacuum clamp steplessly
on the console with the fi rst circuit.
Workpieces can be positioned without risk
of the suction cup slipping. By activating
the second circuit, the workpieces are
fi xed and held securely in place. The lip
technology of the rubber-coated surfaces
on the vacuum clamps guarantees
maximum force distribution. The patented
double lip technology on the underside
of the vacuum clamp allows stepless
positioning on the consoles.

LED system – both the fastest and safest
positioning system for consoles and
clamping elements (patented).

Suction cups are displayed using a
laser beam (cross hairs). The workpiece
contour can be “traveled” as a positioning
aid for freeform parts.

Laser projection of the clamps and the
workpiece contour for optimum utilization
and simple positioning of raw parts which
cannot be aligned at the stops.

In the single-circuit vacuum system, in
contrast to the dual-circuit vacuum system,
fl atter vacuum clamps are used with a
height of 50 mm. The vacuum clamps the
workpiece and clamp simultaneously.

Which of these systems holds your
workpieces depends on which processing
centre you chose. Both systems guarantee
maximum vacuum power and provide the
basis for optimum processing quality.

Clamping equipment for K-table:
Single-circuit system with a height of 50 mm

360°

42 HOMAG Units and clamping elements Table variants

Vacuum clamp 140 x 115 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 50 mm

Vacuum clamp 75 x 125 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 50 mm

Vacuum clamp 30 x 130 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 50 mm

 · Also available in 50 x 120 mm

Vacuum clamp 75 x 125 mm longitudinally

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 50 mm

 · Lengthwise squaring

 · Also available in 30 x 130 mm

Vacuum clamp 75 x 125 mm, 360°

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 50 mm

 · Rotatable by 360 degrees

 · Also available in 50 x 120 mm

360°

43HOMAG Units and clamping elements Table variants

Clamping equipment for K-table:
Single-circuit system with a height of 100 mm

Vacuum clamp 114 x 160 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

Vacuum clamp 75 x 125 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

Vacuum clamp 125 x 75 mm, height 125

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Installation height of 125 mm allows more free space for
processing (e.g. Centateq S)

Vacuum clamp 75 x 125 mm longitudinally

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Lengthwise squaring

 · Also available in 50 x 120 mm and 30 x 130 mm

Vacuum clamp 75 x 125 mm, 360°

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Rotatable by 360 degrees

 · Also available in 50 x 120 mm and 30 x 130 mm

44 HOMAG AUnits and clamping elements Table variants

Clamping equipment for K-table:
Dual-circuit system with a height of 100 mm
THE CLASSIC, DUAL-CIRCUIT VACUUM SYSTEM. The
vacuum clamps are infi nitely positionable and off er a free
space for the use of tools as well as for the falling off cuts. The

rapid, precise and especially easy positioning of the suction
unit is enabled by the LED or laser positioning aid.

45HOMAG Units and clamping elements Table variants

Vacuum clamp 75 x 125 x 100 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

Vakuumspanner mit Hubeinrichtung 115 x 160 x 100 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · With integrated lift device

Vacuum clamp 160 x 115 x 100 mm

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

Aluminum vacuum clamp H 100 mm with emery cloth

 · Vacuum clamp in aluminium with additional mechanical clamping operation at the console
for engaging solid wood parts. The suction plate can be rotated and also exchanged

 · Lined with emery cloth

 · Dimensions 160 x 120 mm and
125 x 75 mm

Aluminum vacuum clamp H 100 mm with rubber friction coating

 · Vacuum clamp in aluminium with additional mechanical clamping operation at the console
for engaging solid wood parts. The suction plate can be rotated and also exchanged

 · Rubber friction coating

 · Dimensions 160 x 120 mm and
125 x 75 mm

Vacuum clamps for templates

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 75 mm, for templates with 25 mm thickness

 · With the dual circuit system the vacuum for clamping and releasing the workpieces is
transfered tubeless to the template, the template remains clamped.

46

47

360°

90°

360°

90°

90°

360°

Vacuum clamp 75 x 125 x 100 mm (0/90°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Manual 0/90° swivel action

Vacuum clamp 50 x 120 x 100 mm (0/90°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Manual 0/90° swivel action

Vacuum clamp 30 x 130 x 100 mm (0/90°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Manual 0/90° swivel action

Vacuum clamp 30 x 130 x 100 mm (360°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Rotatable by 360 degrees

Vacuum clamp 50 x 125 x 100 mm (360°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Rotatable by 360 degrees

Vacuum clamp 75 x 125 x 100 mm (360°)

 · Vacuum clamp for stepless positioning on the console

 · Exchangeable rubber lining

 · Add-on height 100 mm

 · Rotatable by 360 degrees

HOMAG Units and clamping elements Table variants

Multiclamp / powerClamp /
3-step clamp
Whether wooden staves, mouldings, arches, narrow or frame components etc. –
the clamping systems used in the HOMAG are also able to hold unusual workpieces
/ workpiece shapes in position.

48 HOMAG Units and clamping elements Table variants

powerClamp „Basic“ (8 - 78mm) for K-tables 100 mm

 · Mechanical/pneumatic clamping element for clamping wooden staves, narrow parts,
mouldings and panel stacks

 · Arrangement on the clamping console with
manual clamping

 · Base plate can be recessed to expose the clamping elements for arch production

 · Strong retaining force for high-powered hogging operations

 · Inclusive of locking mechanism accessory

 · Only for use in conjunction with the pneumatic supply unit

powerClamp-clamping element (58 - 120mm) for K-tables 100 mm

 · Mechanical/pneumatic clamping element for clamping wooden staves, arch components or
panel stacks

 · Arrangement on the clamping console with pneumatic clamping

 · Base plate can be recessed to expose the clamping elements for arch production

 · Inclusive of distance ring for variation of the
clamping depth

 · Only for use in conjunction with the pneumatic supply unit. Note: For machines with a
workpiece height of 125 mm.

Multi-clamp for dual-circuit systems
Vacuum-actuated clamping element for clamping strips and scantling.

 · Height: 100 mm

 · Clamping range: 10 – 100mm

 · Grid adjustment of the upper clamping plate for quick adjustment of the clamping area

 · Incl. clamping levers for attaching to consoles

Multi-clamp for single-circuit systems
Vacuum-actuated clamping element for clamping strips and scantling.

 · Height: 100 mm

 · Clamping range: 10 – 100mm

 · Grid adjustment of the upper clamping plate for quick adjustment of the clamping area

 · Incl. clamping levers for attaching to consoles

49

Sash bar insertion aid: Special inserts for sash bar clamping
simultaneously act as insertion aids.

3-step clamp: Highly rigid 3-step clamps for precise complete processing of window and front door components without subsequent rebating
on glued window sashes. The clamping range is 0 - 120 mm (optionally 150 mm). For precise clamping of wide staves, insertion aids are
optionally available.

Supplementary equipment –
“Nothing is impossible”
We off er suitable clamps to address wide-ranging diff erent application
requirements. For fast, effi cient handling in every situation.

50 HOMAG Units and clamping elements Table variants

Stop for parts with coating ply

overhang: Simple, safe alignment of
parts with veneer or coating ply overhang
for sizing. Can be confi gured as a plug-
on sleeve, manual snipping stop or
automatically with lift-and-turn fi xture.

Lift-off rails: As an addition to the
standard design in HPL, lift-off rails with
exchangeable plastic slideway coating
for gentle handling or all-round rollers for
simple alignment of heavy components are
available.

51HOMAG Units and clamping elements Table variants

Clamping fi xture for newel posts and staves: Mechanical/pneumatic clamping element
with adjustable clamping jaws for reliable clamping of newel posts, beams, wooden staves
etc.. As a result of horizontal clamping, workpieces can be ideally processed from above and
from the side.

Vacuum clamp H150 mm: Vacuum
clamp in round design for clamping stair
stringboards or stair treads in conjunction
with clamping fi xture for stair treads

 · Height 150 mm

 · Diameter 100/150/200 mm

 · The maximum workpiece thickness
reduces in accordance with the vacuum
clamp height

Vacuum clamp lowerable for waste

pieces: Vacuum clamp for holding and
pneumatically lowering waste pieces
from working height to console height.
The waste pieces are lowered out of
the processing area and remain fi xed in
order not to create any obstruction during
continued processing. The clamping unit
is mounted laterally at the console and
controlled by means of an M command
integrated in the CNC program.

Vacuum clamp base plate: Base plate
module for mounting on the consoles as
the basis for special clamping fi xtures.

MATRIX adapter plate for the K table 1.550/2.100/3.050 x 1.550/1.220 mm:
Gridded plastic adapter plate for mounting on the K table, for example when using nesting
applications.

 · Includes vacuum fastening elements for clamping the adapter plate

 · Includes additional, 2-step monitoring for wearing plate calibration and processing mode

 · Add-on height 100 mm as for standard vacuum clamp

 · Groove width 4 mm / groove depth 5 mm, (for sealing cord 4 x 6 mm) incl. 20 m rubber
sealing cord

 · Workpiece clamping on the adapter plate takes place by means of hand lever valve

 · Depending on the processing operation, an
additional vacuum pump is required

Saves time and enhances fl exibility –
the A table
The A-table is the key to greater convenience and automation. The program-
controlled positioning of consoles and clamping elements allows batch size 1
operation without manual intervention and allows workpieces to be moved apart
after the execution of a dividing cut.

52 HOMAG Units and clamping elements Table variants

As the proven dual-circuit vacuum system from the K table is used for the clamping element platforms in the AP system, this opens up
scope for utilization of the comprehensive range of diff erent K table clamping elements.

53HOMAG Units and clamping elements Table variants

In staircase production, for instance, stair treads can be
traversed after being divided for complete processing. In the fi eld
of window construction, 5-sided processing can be formed without
manual intervention by means of manual reclamping.

Automatic reclamping of individual parts for double-sided
processing

The integrated pneumatic transmission into the clamping
elements permits the clamping panels and workpiece surfaces to
be cleaned by air jets prior to reclamping. This patented function
prevents chip residues from being pressed into the workpiece
surface.

The stop bolts in the consoles guarantee accurate positioning
of the clamping elements to ensure highly precise individual
component production of window profi les without outside moulding
and profi ling of the frame. In addition, the stop bolts are used as
an insertion aid for wide staves. This patented principle guarantees
precise transverse profi ling independently of the part width.

Vacuum clamp 160 x 115 mm, AP table

 · Vacuum clamp with double sealing lip for
infi nitely adjustable positioning on the console

 · With push-button valve

 · Add-on height 100 mm

* Additional platform for vacuum clamp

 · Increase of the clamping element level by 25 mm

 · Stacking capability up to 2x

 · Also for use on K tables

 · Higher degree of freedom below the under
surface of the workpiece

54 HOMAG Units and clamping elements Table variants

Versatile application: the matrix table
The grooved aluminium matrix table permits the positive
locking of clamping elements and consequently reliable
workpiece fi xture even where high hogging forces are
involved. The transmission of vacuum through the table
construction optimizes distribution of the vacuum, reduces

leaks and transmission losses and does away with the need
for complex installations. The grid table is also suitable for
aggregates due to diff erent clamping
elements with variable mounting heights.

55HOMAG Units and clamping elements Table variants

Aluminium grid table with trapeze
shaped grooves for interlocking and fl exible
fi xing of all kinds of clamping aids

1" vacuum connections with quick-
open function by means of switch cabinet
key, vacuum openings with precision
thread for fi xing clamps

Hollow screws: Hollow screws for positive
locking fi xture of templates or dummy
panels in the existing vacuum openings. In
the version for template fi xture, the vacuum
can be routed via the borehole in the screw
into the template.

Rail for powerClamp clamping elements: Rail for fi xture of the powerClamp clamping
elements from the K table range for pneumatic clamping of wooden staves, arch parts
or stacks of panels. Mechanical fi xture of the rail in the system groove is possible in both
directions on the table. Alignment of the clamping elements with stop pins.

T-nuts, T-slot nut oder slot nut: Slot
nuts with thread for positive locking of
clamping fi xtures in the dovetail guide.

HOMAG Aggregate Tisch Varianten

The grid table – for Nesting and many other applications

Vacuum clamp for grid table: Vacuum

clamping elements that can be inserted

into the grooves of the grid table (including

base plate). Available with a total height of

45 mm and 90 mm and with dimensions

140 mm/130 mm, 125 mm/75 mm, 120

mm/50 mm and 130 mm/30 mm.

Basic structure of the vacuum clamps

for the grid table: Adapter ring for fast
and simple positioning in the grid of the
table. The adaptive vacuum clamps can be
adjusted in steps of 15 degree.

HOMAG Aggregate Tisch Varianten

With diverse types of vacuum blocks
it is also possible to carry out simple and
quick horizontal processing on grid tables

The aluminium grid table is applicable
for diverse applications and materials

Vacuum grid table with air cushion

function: The vacuum is integrated into
the design of the aluminum grid table.
Thanks to the air cushion function, it is easy
to handle large, pallet-shaped workpieces.

57HOMAG Units and clamping elements Table variants

Maxi-FLEX-system: Freely equippable
system base plate for vacuum clamp.

Vacuum clamp for grid table
160 x 160 x 45 mm: Vacuum clamping
element for insertion in the grooves of the
grid table.

Vacuum clamp for grid table
160 x 96 x 45 mm: Vacuum clamping
elements for insertion in the grooves of the
grid table.

Vacuum clamp: Vacuum clamping
elements for insertion in the grooves of the
grid table.

Maxi-fl ex system height 102 mm

vacuum clamp: Vacuum clamp with
magnetic base plate.

 · Vacuum clamp Maxi-FLEX
120 x 120 x 102 mm

 · Vacuum clamp Maxi-FLEX 125 x 75 x 102
mm asymmetrical

Maxi-fl ex system height 102 mm

baseplate: Modular system for freely
positionable vacuum clamp in the base
plate. This permits simple adjustment to
the workpiece geometry. Base plate 253 x
163 mm, system height including vacuum
clamp 102 mm.

Multi-clamp for grid table Vacuum-
actuated clamping element for clamping

strips and scantling.

 · Height 100 mm

 · Clamping area of 10–100 mm

 · Grid adjustment of the upper clamping
plate for quick adjustment of the

clamping area

58 HOMAG Units and clamping elements Table variants

The MATRIX table
Ideal for nesting assignments, the well-established MATRIX
table also provides outstanding fl exibility. By providing
effi cient vacuum availability, its operation makes maximum
use of resources. Various vaccum clamp variants and sizes

are optionally available, allowing you to keep your options
open and remain fl exible during production processes
(e.g. using the QuickPod system).

MATRIX

60 HOMAG Units and clamping elements Non-standard clamping elements

Nothing is impossible
Whether plastic or aluminium processing operations, special
drilling units with 35 spindles or clamping systems for shaped
components, clamping foam panels or fi ligree cutting of foils.
We off er an impressive track record when it comes to solving
individual customer requirements. This fund of expertise

can benefi t you. Ask us. We will be pleased to help. No
matter whether you are looking for clamping systems, fi xing
techniques or processing unit solutions: We are the partner
you are looking for!

Clamping fi xture for block frames: Precise clamping relative to
the reference edge for a pair of block frames.

Clamping fi xture for facings: Vacuum clamping fi xture for a pair
comprising rebate and ornamental facings according to customer
design. Mounted on a base plate module.

Clamping fi xture for rail, panel and stave-shaped

workpieces: Fast and reliable clamping of narrow and long
workpieces for architraves and panels.

Block clamp: Adapted block clamping fi xture for round timber
elements.

61HOMAG Units and clamping elements Non-standard clamping elements

Drilling unit 144 spindles: Simultaneous drilling of 144 holes, for
example when producing acoustic panels. Collet chucks for holding
different shank diameters. Unit permanently mounted on the unit
carrier.

Clamping fixture for round pipes: Clamping fixture for 5-axis
processing of round plastic pipes.

35-spindle drilling unit: Simultaneous drilling of 35 holes, for
example when producing acoustic panels. The unit can be fitted
into the working spindle from the pickup slot.

Aluminium thread tapping

Special clamping elements for aluminium processing

62

Modernization

 · Keep your machinery up-to-date and
increase your productivity as well as your
product quality This is how you can meet
tomorrow’s requirements today!

 · We provide support through upgrades,
modernizations, and individual
consultations and development

Remote Service

 · Hotline support via remote diagnosis
regarding control, mechanics and
process technology. Thus the on-site
service can be reduced by 90 %!

 · Mobile applications such as
ServiceBoard reduce costs by
providing fast assistance in the event
of malfunctions via mobile live video
diagnostics, online service messages
and eParts, the online spare parts shop

Spare Parts Service

 · Identify, request and order spare parts
24/7 via www.eParts.de

 · Parts available locally worldwide through
sales and service companies, as well as
sales and service partners

 · Reduction of downtime through defined
spare parts and wear parts kits

HOMAG Life Cycle Services
The sale of our machines comes with all-in optimum service
backup and individual advice. We support you with service
innovations and products which are especially tailored to your
requirements. With short response times and fast customer

solutions, we guarantee consistently high availability and
economical production – over the entire life cycle of your
machine.

HOMAG Units and clamping elements HOMAG Life Cycle Services

63

HOMAG Finance –
precisely the right fi nancing

 · We off er you tailored fi nancing proposals
for your machinery or plants. Our
fi nancial advice goes hand in hand
with our expertise relating to technical
questions. Your personal contact person
will take care of the whole process.

 · The benefi t for you: The ability to invest
without delay in new technologies and
remain fi nancially fl exible.

Training

 · Thanks to training that is precisely
tailored to your needs, your machine
operators can operate and maintain
HOMAG machines as effi ciently as
possible

 · The training courses also include
customer-specifi c training documents
with practice-proven exercises

Software

 · Telephone support and advice from
Software Support

 · Digitization of your sample parts using
3D scanning saves time and money in
comparison with reprogramming

 · Retrospective networking of your
machine fl eet with intelligent software
solutions from design through to
production

Field Service

 · Increased machine availability and
product quality thanks to certifi ed service
personnel

 · Regular checks through maintanance /
inspection guarantee the highest quality
of your products

 · Minimized downtimes in the event of
unforeseeable malfunctions due to the
high availability of our technicians

HOMAG Units and clamping elements HOMAG Life Cycle Services

1,200
service employees worldwide

5,000
customer training sessions per / year

>90%
less on-site-services through successful remote
diagnosis

>150,000
machines, all electronically documented in 28 diff erent
languages – in eParts

HOMAG Group AG
info@homag.com
www.homag.com

S
ta

tu
s

09
/1

8
| T

ec
hn

ic
al

 c
ha

ng
es

, p
rin

t e
rro

rs
 a

nd
 m

is
ta

ke
s

re
se

rv
ed

. I
m

ag
es

 m
ay

 s
ho

w
 n

on
-s

ta
nd

ar
d

fe
at

ur
es

.

YOUR SOLUTION

