
 MAT
 ERIA MR

HIGH-PERFORMANCE MULTI-PURPOSE
5-AXIS PROCESSING CENTRE

2

THE MARKET REQUESTS
a change in manufacturing processes that ena-
bles companies to accept the largest possible
number of orders. This is coupled with the need
to maintain high quality standards whilst offe-
ring product customisation with quick and defi-
ned delivery times.

BIESSE RESPONDS
with innovative technological solutions for pro-
cessing technological materials.
The Materia MR is the 5-axis machining cen-
tre with mobile gantry. Extremely versatile and
precise, it has been designed for high-speed
machining of light materials: large panels of re-
sins, composites and aluminium. Materia MR
was created to meet the most varied machining
requirements in the automotive, aerospace and
nautical sectors.

ABSOLUTE PRECISION
WHEN MACHINING
LARGE VOLUMES

3

MATERIA MR
	 OPTIMUM RELIABILITY THANKS TO A ROBUST STRUCTURE
	 MAXIMUM PRECISION AND PERFECT FINISHING
	 MAXIMUM EASE OF LOADING TOOLS
	 CUSTOMISABLE IN ACCORDANCE WITH MULTIPLE PRODUCTION
REQUIREMENTS

4

MAXIMUM RELIABILITY
AND ROBUSTNESS

The use of linear guides and precision bearings, the direct coupling
between the pinion and the rack and the Master/Slave solution
enhance the stiffness of the structural elements of the machine,
ensuring high finish quality and machining precision.

THE SUPPORTING STRUCTURE OF THE MACHINE OFFERS
A COMBINATION OF STRENGTH AND LIGHTNESS, AND IS
SYNONYMOUS WITH RELIABILITY AND PRECISION.

To ensure the accuracy of the machine geometries in the long term and to avoid any margin for error, the base
of the machine is fixed onto a dedicated foundation by means of a series of high-precision adjustable fixing
plates, designed on the basis of civil engineering studies.

MATERIA MR

5

The X, Y and Z axes are all constructed
to slide on ground linear guides and roll-
er runner blocks, providing the machine
with maximum stability and precision.

MAXIMUM PRECISION
AND PERFECT FINISHING

Dual-level adjustment
even at higher levels,
in order to ensure
maximum accuracy

Materia MR can be equipped with linear encoders to increase the accuracy
of the machine, as well as with tool presetting systems and a radio frequency
thickness tracer which can record the coordinates and the dimensions of the
piece for an impeccable finished product.

6

HIGH POWER

MAXIMUM POWER THANKS TO
ORTHOGONAL LIQUID-COOLED
ELECTROSPINDLES (22-24 KW)

The head has a reduced size, offers structural rigidity and vi-
bration damping, and can be equipped with various electros-
pindles

The high-performance electrospindles allow a host
of different materials (plastic, resin, compound and
aluminium) to be machined.

7

MATERIA CLMATERIA MR

The machine can be fitted with several
rotating tool magazines, each holding
24 tools.

Tools are easy to load thanks to the abil-
ity to fill the magazine via an external
access door, ensuring maximum safety
for the operator.

MAXIMUM EASE
OF LOADING TOOLS

8

 ABSO
LUTE
PRECI
 SION

NO MARGIN FOR ERROR
Versatility, precision and impeccable finishing are the key
strengths of the Materia MR range. A numerical control
processing centre that can perform light machining operations
on large components made from a wide range of composite
materials, guaranteeing constant precision and reliability.

High quality, high precision electrospindles, a host of optional
and standard systems which are available in accordance with
the material to be machined, plus two HEIDENHAIN TNC 640 or
Siemens SINUMERIK 840D sl numerical control systems - both
particularly valued within the automotive sector, and always
synonymous with reliability and cutting-edge technology.

99

10

EXCELLENT CLEANING
OF THE PRODUCT
AND THE WORK AREA

Materia MR can be equipped
with a full upper cover that completely
encloses the machine.

Air Jet system
for a thoroughly clean
end product.

OPTIMUM SAFETY GUARANTEED
BY MANUAL DOORS OPENED FROM
THE FRONT AND FITTED WITH LARGE
INSPECTION WINDOWS.

In its standard configuration, Materia MR is supplied with protective bellows that cover the Z axis guides. For even greater protec-
tion, bellows can also be fitted on the guides of the X and Y axes too.
The ceiling-mounted bellows guarantee a safe work environment for the operator, especially when machining materials that pro-
duce large amounts of dust. The automatic opening allows the piece to the loaded by means of a bridge crane

11

MATERIA MR

USER
FRIENDLY

New console with touchscreen
interface, fully integrated with
the machine (no obstruction
on the ground). Simple and in-
tuitive.

HT2 mobile terminal for opti-
mum man/ machine integra-
tion.

MATERIA MR IS AVAILABLE
WITH TWO DIFFERENT TYPES
OF NUMERICAL CONTROL -
HEIDENHAIN AND SIEMENS -
TO MEET ALL THE NEEDS
OF THE MARKET.

TECHNICAL DATA

The technical specifications and drawings are non-binding. Some photos may show machines equipped with optional features. Biesse Spa reserves the right to carry out
modifications without prior notice.

A-weighted sound pressure level (LpA) when working in the operator position on machine without vacuum pumps LpA = 86 dB (A), LWA = 92 dB (A).

The measurement was carried out in compliance with UNI EN 848-3:2007, UNI EN ISO 3746: 2009 (sound power) and UNI EN ISO 11202: 2009 (sound pressure levels at
workstation) during panel machining. The noise levels shown are emission levels and do not necessarily correspond to safe operation levels. Despite the fact that there is a
relationship between emission and exposure levels, this may not be used in a reliable manner to establish whether further measures need to be taken. The factors determining
the exposure level for the workforce include length of exposure, work environment characteristics, other sources of dust and noise, etc. i.e. the number of other adjoining
machines and processes. At any rate, the above information will enable the operator to better evaluate dangers and risks.

MATERIA MR 7540-25*

LINEAR AXIS STROKE

X-axis mm 7500 inch 295

Y-axis mm 4000 inch 157

Z-axis mm 2500 inch 98

FAST LINEAR AXIS SPEED

X-axis m/min 80 ft/min 262

Y-axis m/min 80 ft/min 262

Z-axis m/min 50 ft/min 164

MACHINE DIMENSIONS (without accessories)

Width mm 6900 inch 272

Length mm 11150 inch 439

Height mm 7750 mm 305

WORK VOLUME (spindle nose)

Distance from spindle nose to work table mm 2600 inch 102

Pivot mm 250 inch 10

Work volume X mm 7000 inch 275

Y mm 3500 inch 134

Z mm 2250 inch 88

* available in different sizes on request.

UPM-ITALY.COM

UPM MODENA: FROM THE CONCEPT
TO THE FINISHED PRODUCT
Matthew Gualdi is the commercial direc-
tor of Upm, the Modena-based compa-
ny that has been operating for over sev-
enty years in the visual communications
and illuminated sign sector, as well as
more recently in the general contractor
industry. “We are able,” states Gualdi “to
offer turnkey solutions, from concept to

finished product, tailored to the needs of
our customers. We manage all design,
technical, bureaucratic and logistics
aspects with a winning combination of
highly-qualified technical and graphics
staff, who work with advanced tools,
cutting-edge technologies and innova-
tive materials.” Biesse has played a de-

cisive role in transforming Upm’s com-
mitment to innovation into a reality: “We
had always used machines that could
be defined as slightly ‘niche’. Then, we
decided to equip ourselves with a more
technologically-advanced and powerful
machine: and we found the perfect solu-
tion with Biesse Group “.

14

Biesse’s cutting-edge technology meets the needs of operators who process
plastic and composite materials with a full range of machining centres,
beamsaws, water-jet cutting systems and sanders for machining operations
of advanced materials.

CNC - PLAST

CNC - MATERIA

PANEL SAWS SANDING

VERTICAL
MACHINING CENTRE THERMOFORMING

MADE IN BIESSE

15

CNC - MATERIA

HANDLINGSANDING

WATER JET CUTTING SYSTEMS PANEL SAWS

16

SERV
ICE &
PARTS

Direct, seamless co-ordination of service requests between Service and Parts.
Support for key customers from specific Biesse personnel, in-house
and/or at the customer's site.

BIESSE SERVICE
	Installation and start-up of machines
and systems.

	Training centre for Biesse Field technicians,
branch and dealer personnel, and training
directly at customer's site.

	Overhaul, upgrade, repair and maintenance.
	Remote diagnostics and troubleshooting.
	Software upgrade.

500
Biesse Field engineers in Italy and worldwide.

50
Biesse engineers manning a Teleservice Centre.

550
certified Dealer engineers.

120
training courses in a variety of languages every
year.

17

The Biesse Group promotes, nurtures and develops close and constructive relationships with customers in
order to better understand their needs and improve products and after-sales service through two dedicated
areas: Biesse Service and Biesse Parts.
With its global network and highly specialised team, the company offers technical service and machine/com-
ponent spares anywhere in the world on-site and 24/7 on-line.

BIESSE PARTS
	Original Biesse spare parts and spare
kits tailored to each machine model.

	Spare part identification support.

	Offices of DHL, UPS and GLS logistics
partners located within the Biesse spare
part warehouse, with multiple daily pick-ups.

	Order fulfillment times optimised thanks
to a global distribution network with
delocalised, automated warehouses.

92%
of downtime machine orders fulfilled
within 24 hours.

96%
of orders delivered in full on time.

100
spare part staff in Italy and worldwide.

500
orders processed every day.

 LIVE
 THE
 EXPERIENCE

BIESSEGROUP.COM LIVE
 THE
 EXPERIENCE

Interconnected technologies and
advanced services that maximise
efficiency and productivity, generating
new skills to serve better our customer.

LIVE THE BIESSE GROUP
EXPERIENCE AT OUR
CAMPUSES ACROSS
THE WORLD.

20

BIESSE.COM

5808A1533 february 2019

