
P R O D U C T I V I T Y A N D P R E C I S I O N

Edgebanders | CNC Machining Centers | Vertical Panel Saws | Pressure Beam Saws | Panel Handling

Perfect Edging for your Products

STREAMER

Your compact Start with
HOLZ-HER Edging Technology
High-tech with minimum space requirements and convincing

performance spectrum for high quality edging work.

This is the basic idea behind the entire STREAMER series.

n	 �Processing dimensions to match large machines

Compact, simple and high performance: edging thickness

up to 6 mm and workpiece thickness up to 60 mm.

n	 �Premilling cutter for perfect results

Including two diamond tipped cutters for perfect, single-

pass processing of your panels before edgebanding.

n	 �Efficiency and high performance

Compact control for simple operation.

S T R E A M E R

Illustrations may contain

optional features.

Optimum Price/Performance
Ratio with HOLZ-HER Edging
Technology

n	 �Perfect finish

With two, freely selectable post-processing

units (scraper, glue scraper, buffing unit).

With three finishing units on the 1057 XL.

n	 �Always a secure joint

Highly flexible glue application with HOLZ-HER's

Glu Jet S nozzle system. Optionally with Glu Jet

with thin film technology.

n	 �Waterproof connections

You can process PUR glue just as easily

as EVA glue.

n	 �Multi-function cutter unit

Including diamond tipped tool.

Complete processing including corner

rounding with STREAMER 1057 XL with

three finishing units.

STREAMER 1053
n	� Glu Jet S cartridge system.

n	� Optionally with two finishing units.

n	� Work thicknesses up to 60 mm and edging

thicknesses up to 6 mm can be processed

with the optional 60 / 6 - package.

STREAMER 1054

n	� Including premilling cutter.

n	� Glu Jet S cartridge system.

n	� Optionally with two finishing

units – scraper, glue scraper or

buffing unit.

STREAMER 1057 | 1057 XL

n	� Including premilling cutter.

n	� Glu Jet S cartridge system.

n	� Including corner rounding unit

for complete processing.

PATENTED

SYSTEMPAPATATENTED

SYSTEEMMYSTEMEMMMMM

2

1

G L U E A P P L I C AT I O N S Y S T E M

Glu Jet S –
for perfect Joints

Edgebanders are decisive for furniture with a high

quality appearance. You can also profit from 50 years of

HOLZ-HER technological leadership in edgebanding.

n 	�Change over from colored to neutral glue at the flick

of the wrist.

n 	�Single cartridges or cartridge hopper (Figs. 1 and 2) –

allow glue changeover in minutes.

n 	�Changeover from EVA to PUR glue is also possible

within the shortest time.

n 	�And the entire system can also be completely

cleaned in just minutes.

Heat-up time only 3 minutes

1

2

Superior Appearance
on all Materials

Starting with the state-of-the-art, high gloss edging right up to solid

wood edging with cross section of 6 x 65 mm, HOLZ-HER remains

unequaled for variety.

HOLZ-HER sets the trends for tomorrow today.

n	 �Solid wood edging (Fig. 1)

n	 Veneer edging

n	 Plastic edging (Fig. 2)

n	 Formica edging

n	 Melamine resin edging

n	 and many others

For glue in catridge or granulate form!

Glu Jet – Zero Joint
with Thin Film Technology

The clear advantages of our hybrid technology in combina-

tion with the new HOLZ-HER thin film technique make this

gluing system the all-rounder for craftsmen and industrial

users. Visual zero joints with PUR glue – allowing use in wet

areas – are natural for HOLZ-HER customers.

Ultra-thin glue joints, easily equivalent to industrial laser

edges, are easy to achieve with the HOLZ-HER Glu Jet

system, which also offers unrivaled flexibility.

U N I T S

Perfect Edgebanding

STREAMER units offer a convincing range of performance. From premilling cutter to edging

magazine, unequaled HOLZ-HER glue application system, trimming and cutting units all

the way to the custom equipment in the post-machining area, numerous high performance

modules are available for perfect edgebanding.

Corner Rounding on the STREAMER 1057 | 1057 XL

Corner rounding unit for processing corners with edging thicknesses up to 3 mm.

Tools for radiuses up to 3 mm and chamfers up to 45 degrees – postformed profiles possible.

n	� Diamond tipped tool for

long service life.

n	� Integrated chip collection

in tool.

n	� Working height

of 60 mm.

Premilling Cutter

Cut edgings often have small tears in the top layer.

The jointing cutter unit ensures perfect glued surfaces

and prepares the panels for the gluing process.

Equipped with ProLock quick-change flange.

Including height adjustment

for optimum utilization of

cutters.

Edging Feed

Fully automatic, user-friendly feeder for coiled edging

as well as single strip feeder. An edging separator

is available (as an option) for practical processing of

packages of edging strips.

Gentle material handling with

transport belts for edging

transport and light barrier for

edging recognition.

Pressure Unit

High quality 3-roller pressure unit for pressing edging

against panel cleanly and forcefully. First roller motor

driven. Two conical subsequent pressure rollers.

Pneumatic, application-

controlled pressure unit

(optional).

Pneumatic End Trimming Unit

For straight or chamfered end trimming on thin edging; a

standard feature allows this unit to be pivoted to 10 degrees

pneumatically. High quality version with stable cast iron pillars.

Sawing motors each with

two guides for precisely

trimming off protruding

edging.

Optionally for STREAMER

1053 | 1054 | 1057.

Cutter Unit

Multi-function cutter for flush cutting on edges with thickness

of up to 6 mm, radiuses up to 3 mm. Including high speed

flush / radius adjustment as well as diamond tipped tools.

Corner Rounding Unit

Unit for copying vertical, end edges, various edge

profiles possible – including postformed profiles.

Integrated chip removal. With diamond tipped tools

for long tool service life.

With working height

of 60 mm on

STREAMER 1057 | 1057 XL.

1

2

3

Finishing

Perfect finishing – generous post-machining area for up to two

finishing units (depending on model).

n	 Scraper Unit

For perfect smoothing of

radiuses and chamfers on

plastic edging (Fig. 1).

n	 Buffing Unit

Polishing for maximum gloss;

for complete finishing (Fig. 2).

n	 Glue Scraper

The application-controlled

glue scraper removes all

glue residues, which are

then blown off the panel by

the integrated blast nozzles

(Fig. 3).

Front and Rear Spraying Units

A release agent is sprayed on to a precisely defined area by special

spray nozzles in the entry area. This prevents any glue or contami-

nation residues from adhering. These glue and contamination

residues are removed reliably by the spraying unit (for cleaning

agent) in the discharge area in

combination with the buffing

unit (available as option for

STREAMER 1057 XL).

E Q U I P M E N T

Overview of
STREAMER Series

xOptional

Included as standard feature

Machine STREAMER 1053 STREAMER 1054 STREAMER 1057 STREAMER 1057 XL Options

Control Compact control Compact control Compact control Compact control

Edge feeder
For coiled edging

or edging strips with
single feeder*

For coiled edging
or edging strips with

single feeder*

For coiled edging
or edging strips with

single feeder*

For coiled edging
or edging strips with

single feeder*

* �Strip magazine for
separating edging
strips

Premilling x 45 mm* 45 mm* 45 mm* * 60 mm

Glue application

Glu Jet S*
(single glue cartridge)
for EVA and PUR glues

Glu Jet S*
(single glue cartridge)
for EVA and PUR glues

Glu Jet S*
(single glue cartridge)
for EVA and PUR glues

Glu Jet S*
(single glue cartridge)
for EVA and PUR glues

* Patronenschacht

Glu Jet** Glu Jet** Glu Jet** Glu Jet**
** �Granulate and/or

cartridge hopper

Pressure unit
3 Pressure rollers,
first roller driven*

3 Pressure rollers,
first roller driven*

3 Pressure rollers,
first roller driven*

3 Pressure rollers,
first roller driven*

* �Controlled pneumati-
cally by application

End trimming
Single motor 45 mm,
manual adjustment*

Single motor 45 mm,
manual adjustment*

Single motor 45 mm,
manual adjustment*

Two-motor 60 mm,
 pneumatic

pivoting feature

* �Two-motor 60 mm,
pneumatic pivoting
feature

Cutting Multi-function 6 mm Multi-function 6 mm Multi-function 6 mm Multi-function 6 mm

Corner rounding x x 60 mm 60 mm

Scraper * * *
Smoothing of radiuses

and chamfers on plastic
edgings

* �Smoothing of radi-
uses and chamfers on
plastic edgings

Glue scraper * * *
Application controlled

incl. blow nozzles
* �Application controlled

incl. blow nozzles

Buffing * * * Buffing unit * Buffing unit

Spraying
device

x x x *
* �Parting and

cleaning agent

Not possible

Free space (maximum of two post-processing units can be selected)

T E C H N I C A L D ATA

970 630

1,
76

0

1,
61

0

50
8

880

584
643

970 440.5

119
186

85
8

STREAMER 1053 STREAMER 1054 STREAMER 1057 STREAMER 1057 XL

Machine dimensions

Overall length (mm) 3,917 3,917 4,630 4,930

Weight (kg) 930 1,055 1,250 1,420

Feed rate

Feed speed (m/min) 10 10 10 10

Working dimensions

Minimum workpiece length (mm) 160 160 160 160

Workpiece thickness (mm) 6 – 45 (60) 6 – 45 (60) 6 – 45 (60) 6 – 45 (60)

Edging thickness (mm) 0.4 – 3 (6) 0.4 – 3 (6) 0.4 – 3 (6) 0.4 – 6

The technical data specified is intended for reference only. HOLZ-HER wood-
working machines are subject to constant development and are therefore
subject to modification without prior notice. The illustrations are therefore
not binding. Some of the machines shown also contain special equipment not
included as a standard feature. For clarity, some of the machines are shown
without protective hood.

Picture credits: © istock | lisegagne, © fotolia | Alexander Rochau

UK – HOLZ-HER 3358 45 – Printed in Germany/Imprimé en Allemagne
Printed on: 25.03.2015 – First edition: 04.11.2013

Your authorized HOLZ-HER dealer

www.holzher.comProduct brochures and many

videos are available at

