

Edge- and panel thickness

What are the maximum edge and board thickness that can be processed? (page 20)

Automation

What degree of automation is needed? (page 20–23)

- manual "m-motion"
- semi-automated "x-motion PLUS"
- automated "e-motion"

Finish

What are the requirements for a perfect "finish"? (page 16)

Budget

What level of investment is planned?

Space requirement

How much space is available?

tempora-models available with 10,4", 15" & 21" screen size

PRECISION AT YOUR FINGERTIP

The new generation of edge banders with smartouch technology.

The Format-4 control systems offer a compact overview of all possible processing steps and allow an intuitive and above all fast control of the machine.

"m-motion"

- Store and retrieve custom work programs
- Setting of the glue parameters (EVA or PUR)
- Order specific selection of the aggregates
- Fine adjustment of distance parameters, maintenance plan, plain text error messages, linear meter counter

"x-motion PLUS" / "e-motion"

- Easy, self-explanatory representation of the units and their functions
- Aggregate selection and exact fine adjustment of the motor positionable aggregates (accuracy of up to 1/100 mm) all from the main control panel
- Self-explanatory symbols and status display
- Intelligent software with plain text error messages
- Unlimited memory space for custom edge banding programs
- Glue temperature setting and automatic temperature reduction of the glue whilst in standby mode
- Integrated maintenance software
- Network connection, linear meter counter

The granulate is pressed pneumatically through a high performance heating plate and flows in liquid form into the gluepot. By using the new Format-4 premelting unit, there is always fresh, colour-fast glue in the gluepot. No more unproductive interruptions for additional heating up of the glue. Both the granulate container and gluepot are equipped with quick-change system.

The tempora requires only 8 minutes to reach operating temperature. The Teflon-coated gluepot and its toolfree quick change system is suitable for EVA (ethylene vinyl acetate copolymers) and PUR (Polyurethane resin) hot melt adhesive granulates. The finely adjustable glue roller ensures the correct dosage of the adhesive used and allows perfect matching to different edge materials.

easy-clean (tempora F600 / F400)

The cleaning is additionally facilitated by the newly developed easy-clean device.

AdvantEdge offers the homogenised appearance of the panel and edge material, in particular with high gloss material. Edging matched exactly to the material being processed ensures ensures zero glue line and without

time-consuming glue changes for various colours being required, you profit from considerably reduced changeover times.

FEED SPEED

Infrared heating lamp

The edge area is heated in an application-controlled manner in front of the glue unit, thus ensuring better edge adhesion on cold workpieces.

Workpiece transport

Gentle workpiece transport, optimized feed rates

tempora-models:

Heavy, solid construction

THE PERFECT "FINISH" -A QUALITY CRITERION

Radius scraping unit

The easy-pulling cut removes any radius-milling marks and creates a perfect, smooth "finish". Depending on the equipment, the radius glue scraper unit is controlled manually or by 2-axis motorized position control via the smartouch colour screen.

PRODUCTION MAXIMISATION FOR SINGLE PERSON OPERATION ALSO FOR YOUR WORKSHOP

Return system

U-motion classic / U-motion professional

The new edgebander return systems bring production maximisation for single person operation also to your workshop: The adjustable feed speed of the material-friendly conveyor belt ensures a constant material flow, free from interruption with minimum distances between the workpieces. Regardless of whether it is equipped with a transverse conveyor or a rotatable head, the impressive rate of 14 workpieces per minute ensures that optimum efficiency is guaranteed and you maximise the production output of your edgebander.

U-motion professional

 $3.000 \times 1.500 \text{ mm}$

60 kg

PERFECTLY STOWED -FAST AT HAND

storEdge edge storage

Ten storage compartments and a roller support tray for storing, processing and fast feeding of edge materials to the machine. For different edge thicknesses and heights.

EQUIPMENT & TECHNICAL DATA

		tempora F800 60.12 "e-motion" / "x-motion PLUS"	tempora F800 60.08 "e-motion" / "x-motion PLUS"
Edge- & panel thickness	Workpiece height	0.3–2.36 " (8–60 mm)	0.3–2.36 " (8–60 mm)
	Tape thickness	0.4–3 (12) mm	0.4–3 (8) mm
	Min. workpiece length	5½ " (140 mm)	5½ " (140 mm)
Chain feeder	Feed rate	12/20 m/min.	12 m/min.
Operation	smartouch control unit	10.4 " Touchscreen	10.4 " Touchscreen
	smartouch "x-motion PLUS" control unit	21 " Touchscreen	21 " Touchscreen
	smartouch "e-motion PLUS" control unit	21 " Touchscreen	21 " Touchscreen
Control modules	"m-motion"	X	X
	"x-motion PLUS"	S	S
	"e-motion"	0	0

PACKAGES

Many customers find it a challenge to decide which individual units, processing possibilities and which equipment their future machine should have. For this reason, we offer unique customer orientated packages on the tempora series, which meet the general requirements of the majority of our customers. Working closely together with woodworkers, we have gathered experience and information and implemented it. This then makes it possible to meet the requirements of the customer professionally and above all quickly.

The x-motion plus and the e-motion packages vary slightly.

Your sales advisor would be happy to provide you with more details.

tempora F800 60.12

Professional package

- Pneumatic / mechanical barrier prevents premature feeding
- Premillers with replaceable cutters 60 mm in height instead of 49 mm
- Reverse function for the glue applicator roller
- Motorised adjustment and positioning of the corner rounding cutters
- Flush scraping unit, pneumatically controlled
- Spraying unit for cleaning agent before buffing unit
- LED lighting

"e-motion" / "x-motion PLUS"

Performance package I

"e-motion" / "x-motion PLUS"

tempora F800 60.12

- Chain feeder with 12 and 20 m/min. feed speed
- Preparation for retrofitting of a premelter
- Pneumatic / mechanical barrier prevents premature feeding
- Motorised adjustment and positioning of the corner rounding cutters
- Premillers with replaceable cutters 60 mm in height instead of 49 mm
- Reverse function for the glue applicator roller
- Flush scraping unit, pneumatically controlled
- LED lighting
- Spraying unit of releasing agent on the machine infeed side
- Spraying unit of lubrication agent
- Spraying unit for cleaning agent before buffing unit

tempora F800 60.12 "e-motion" / "x-motion PLUS"

Performance package 2

- Chain feeder with 12 and 20 m/min. feed speed
- Preparation for retrofitting of a premelter
- Pneumatic / mechanical barrier prevents premature feeding
- Corner rounding unit with 2 independent motors for soft and postforming workpieces for machining the front and long edges with 0.4-3 mm Edge thickness and 10-60 mm workpiece height
- Premillers with replaceable cutters 60 mm in height instead of 49 mm
- Reverse function for the glue applicator roller
- Flush scraping unit, pneumatically controlled
- LED lighting
- Spraying unit for release agent on the machine output side
- Spraying unit of lubrication agent
- Spraying unit for cleaning agent before buffing unit

tempora F600 60.06/L "m-motion" / "x-motion PLUS"	tempora F400 45.03/L "m-motion" / "x-motion PLUS"
0.3–2.36 " (8–60 mm)	3/8 -13/4" (10-45 mm)
0.4–3 " (6) mm	0.016 –1/8 " (0.4–3 mm)
5½ " (140 mm)	140 mm
10/18 m/min.	9 m/min.
10.4 " Touchscreen	10.4 " Touchscreen
15 " Touchscreen	15 " Touchscreen
×	×
S	S
0	0
×	×

tempora F800 60.12 "e-motion" / "x-motion PLUS"

Complete package

- Chain feeder with 12 and 20 m/min. feed speed
- Preparation for retrofitting of a premelter
- Pneumatic / mechanical barrier prevents premature feeding-Grooving unit for horizontal or vertical machining, motorized adjustment X + Y axis
- Motorised adjustment and positioning of the corner rounding cutters
- Premillers with replaceable cutters 60 mm in height instead of 49 mm
- Reverse function for the glue applicator roller
- Flush scraping unit, pneumatically controlled
- LED lighting
- Spraying unit for release agent on the machine output side
- Spraying unit of lubrication agent
- Spraying unit for cleaning agent before buffing unit

tempora F800 60.08 "e-motion" / "x-motion PLUS"

Professional package

- Pneumatic / mechanical barrier prevents premature feeding
- Premillers with replaceable cutters 60 mm in height instead of 49 mm
- Reverse function for the glue applicator roller
- Flush scraping unit, pneumatically controlled
- LED lighting

tempora F600 60.06 tempora F600 60.06 L

"x-motion PLUS" package

- "x-motion PLUS" control with 15" smartouch display and integrated maintenance software as well as available network connection
- "x-motion PLUS" end trimming unit with 2 pneumatically swiveling motors
- "X-motion PLUS" Multi-function trimming unit for flush, radius and bevel trimming on thin edges with 2 independent motors, motor-positioned edge adjustment from the control panel
- I or 2 motor corner rounding unit, depending on the equipment for soft- and postforming profiles
- 2-axis motor-positioningcontrolled radius scraper incl. pneumatic release function

tempora F 400 45.03 tempora F400 45.03 L

"x-motion PLUS" package

- "x-motion PLUS" control with 15" smartouch display and integrated maintenance software as well as available network connection
- "X-motion PLUS" Multi-function trimming unit for flush, radius and bevel trimming on thin edges with 2 independent motors, motor-positioned edge adjustment from the control panel

EQUIPMENT & TECHNICAL DATA

		tempora F800 60.12 "e-motion" / "x-motion PLUS"	tempora F800 60.08 "e-motion" / "x-motion PLUS"
Edge feed	Rollers and strip material	S	S
	Strip magazine	S	S
Rough trimming unit	Side trimming unit up to 45 mm processing height	45 mm, D 80	45 mm, D 80
	Side trimming unit up to 60 mm processing height	60 mm, D 80 with insertable cutter knives	60 mm, D 80 with insertable cutter knives
	Gluepot	Capacity of 1.5 kg, 375 rm on a 19 mm panel	Capacity of 1.5 kg, 375 rm on a 19 mm panel
adhesive	advantEdge	X	X
application	Bag premelter	0	0
	air-motion	0	0
	Cleaning unit easy-clean	×	×
	Linear end trimming unit	X	X
End trimming unit	45° end trimming unit / with radius equipment	×	X
	End trimming unit with 2 independent motors	pneumatically swiveling 0–15°	pneumatically swiveling 0–15°
Multifunction milling aggregate	for flush, radius and bevel milling at thin edges	motor-positioning-controlled edge adjustment	motor-positioning-controlled edge adjustment
Corner rounding unit	I motor corner rounding processing unit	60 mm height	60 mm height
	2 motor corner processing unit	motor-positioning-controlled corner processing unit	×
	Grooving unit	0	X
	Radius scraper	2-axis motor-position-controlled	2-axis motor-position-controlled
Finishing aggre-	Glue scraper	pneumatically operated	pneumatically operated
gates	Nesting package glue scarping unit	0	0
	Buffing unit	S	S
	Spraying unit for releasing agent	0	0
Spraying units	Spraying unit for antistatic coolant	O*	O*
	Spraying unit for lubrication agent	0*	0*
	Spraying equipment for cleaning and polishing agents	O	O
	Nesting package	0	0
	LED lighting	0	0
Equipment	Infrared heating lamp	0	0
	Guillotine shears	S	S
	Pressure unit	S	S
Return systems	u-motion classic	0	0
Return systems	u-motion professional	0	0

tempora F600 60.06 L "x-motion PLUS"	tempora F600 60.06 "x-motion PLUS"	tempora F400 45.03 L "x-motion PLUS"	tempora F400 45.03 "x-motion PLUS"
S	S	S	S
120 mm capacity	120 mm capacity	X	X
45 mm, D 80	45 mm, D 80	45 mm, D 80	45 mm, D 80
60 mm, D 80 with	60 mm, D 80 with	60 mm, D 80 with	60 mm, D 80 with
insertable cutter knives	insertable cutter knives	insertable cutter knives	insertable cutter knives
Capacity of 1.5 kg,	Capacity of 1.5 kg,	Capacity of 1.5 kg,	Capacity of 1.5 kg,
375 rm on a 19 mm panel	375 rm on a 19 mm panel	375 rm on a 19 mm panel	375 rm on a 19 mm panel
advantEdge	advantEdge	X	X
×	X	X	X
X	X	X	×
0	0	0	0
×	X	S	S
X	X	0	0
pneumatically swiveling 0–10°	pneumatically swiveling 0–10°	X	X
S	S	S	S
60 mm height	×	45 mm height	X
60 mm height	×	×	×
×	X	X	X
m-motion execution	m-motion execution	m-motion execution	m-motion execution
pneumatically operated	pneumatically operated	0	0
0	0	X	X
S	S	S	S
0	0	0	0
×	X	X	X
O*	O*	O*	O*
0	0	0	0
0	0	0	0
0	0	0	0
0	0	0	0
S	S	S	S
S	S	S	S
<u> </u>	3	3	3
0	0	X	X
0	0	X	X

FORMAT-4 Austria

KR-Felder-Straße I 6060 HALL in Tirol Austria Tel. +43 5223 55306 Fax +43 5223 55306-63 info@format-4.com

www.format-4.com

