

Automatic wide belt sander

sandya 300

THE NEW CONCEPT FOR SCM WIDE BELT SANDERS Designed for advanced woodworkers and veneer operators

Versatile and easy to use

Reliability with a high level of technology

Exclusive solutions for any sanding requirement

COMPACT MACHINE WITH SUPERIOR TECHNICAL FEATURES

The CS Combined Group is the secret of the Sandya 300's flexibility.

The possibility to use the roller and the pad either simultaneously or independently of one another provides high quality results.

RCS version
Top quality finishing in a single passage...higher flexibility and productivity.

SYSTEM FIVE GROUP: THE EVOLUTION

Ideal for all "typical" requirements of woodworking and veneering companies: solid wood calibrating/sanding and sanding veneered panels (internal doors, windows and customised furniture).

The combination of roller/roller gives optimum results when sanding against the grain.

ONE SINGLE GROUP, FIVE SANDING OPTIONS

Calibrating with 1st roller

Sanding with pad

Sanding with 2nd roller

Calibrating with 1st roller and sanding with pad

Calibrating with 1st roller and sanding with 2nd roller

EQUIPMENT AND HIGH QUALITY DEVICES

△ Calibrating sanding rollers

No maintenance is required with the grooved steel rollers, therefore optimum results are guaranteed. It is also possible to select rubber-coated rollers (from 85 up to 30 sh).

On/off pneumatic positioning for the groups

Very useful for different operations. The system allows a simple and rapid pre-selection of the groups to be used.

Feed belt speed controlled by inverter (opt)

Allows the adjustment from the control panel of the most suitable working speed to be used.

"EXCELLENCE" IN THE FINISHING OPERATION

Electronic thickness positioning (option)

surfaces.

High precision measurement of the work piece thickness due to the electronic sensor. The positioning has a decimal adjustment system which automatically sets the working thickness so that it is larger or smaller than the component thickness by the required

▲ Elastic sectional pad (option)

Thanks to its capacity to adapt to irregular surfaces, the TES pad can be used for veneered panel sanding, even when panels are not perfectly flat.

Oscillating blowers (option)
Cleaning + air cooling =
longer belt life

ELECTRONIC CONTROLS

Logic 50 K

Allows the controlling of the operation of the automatic pad on machines with adjustable belt speed using a variable speed motor or inverter .

Digital ammeter

Allows an easy and immediate visualisation of the power absorption of the main motor.

Logic SC

Simple and intuitive, the controller allows the setting of all sanding parameters in sequence. Then only a single button has to be pressed to start. Four different programs can be saved to rapidly retrieve the machine settings used most often.

MACHINES SET-UP FOR ALL REQUIREMENTS

FOR RAPID WORK CHANGEOVER

- Ideal for generic solid wood applications
- ► On-off pneumatic selector for rollers
- ► On-off pneumatic selector for pad
- ► Electronic positioning for working table

■ "B" VERSION

FOR PERFECT FINISHING

Solid wood/veneered applications

- ► On-off pneumatic selector for rollers
- ► On-off pneumatic selector for pad
- ► Electronic positioning for working table
- ► Elastic sectional pad
- ► Logic 50 K electronic programmer

C" VERSION

FULL RANGE OF OPTIONS FOR ALL SANDING

Solid wood/veneered applications and also on honeycomb panels with irregular shapes

- ► On-off pneumatic selector for rollers
- ► On-off pneumatic selector for pad
- ► Electronic positioning for working table
- ► Electronic sectional pad
- ► Logic 50 K electronic programmer

OVERALL DIMENSIONS

Exhaust hoods				
А	Ø 140 mm	model RCS		
В	Ø 140 mm	CS, CSF and RCS models		

MADE IN ITALY

TECHNICAL DATA		95	110
Working width	mm	950	110
Min/max working thickness	mm	4-170	4-170
Sanding belt width	mm	970	1115
Sanding belt length	mm	1900	1900
Standard main motor power	kW(HP)	11(15)	11(15)
Standard feed belt speed	m/min	4,5/9	4,5/9

NOISE LEVEL

Operating conditions – SANDING Reference Standard UNI EN 7960960

		Reference standard	Uncertainty factor K	Sanding without vacuum	
	Operator positions	EN ISO 11202:1997	5,0	VSA	LAV
Lop: Noise level at operator position dB(A) and peak level[dB(C)]	Input			76,9	86,3
	Output			80,4	84
LW: Emitted noise level dBW (A)		EN ISO 3746:1995	4,0	90,7	98,1

The maximum istantaneous noise level pressare is under 130dB ($\ensuremath{\text{C}}$)

VSA : no machining without dust extractor equipment

LAV : Machining

scm@group

PASSION, TECHNOLOGY, PERFORMANCE

A leading industrial group, in the design, production and distribution of technologically advanced solutions for processing a wide range of materials: wood, glass, plastic, marble, metal, composites.

With specialist brands in the different application sectors and centres of excellence qualified in industrial components, present for over 50 years in the 5 continents.

PASSION. It's the passion for our work. It's the central role of man, his creative genius, the spirit of initiative and the ability

to work in a team.

TECHNOLOGY. Is the scientific rigour that transforms creativity in highly technological solutions, which are accessible and able to provide competitive advantages.

PERFORMANCE. is the commitment that is transformed in results and success of our partners that rely on SCM Group solutions. It's being recognised as suppliers of "competitive advantages that last over time".

THE BEST GLOBAL PARTNER FOR THE WOODWORKING COMPANIES

Uscm

Since 1952 Scm supports the small woodworking companies and the manufacturers of made-to-measure furniture by means of user-friendly and innovative technological solutions, distributed by the

world's best sales network, constantly trained and updated in order to offer on local basis a global competence to the advantage of woodworking companies.

