

CNC-Processing Center Venture 108

2014/2015

Venture 108

Highlights:

- Routing dimension in Y direction: 1550 mm
- Vector speed X/Y 80 m/min
- Simple positioning of the vacuum cups through the pin laser
- 24 vacuum cups in standard version
- K-table tubeless vacuum clamping system
- Second row of stops in standard version
- Electronic surveillance of all stops
- High-Speed 7500 18 drilling spindles (12 vertical / 6 horizontal)
- Patented quick change system for the vertical spindles
- Patented automatic spindle clamping system
- High-Speed grooving saw (0° / 90°)

- 12 HP (9 kW) HSK routing spindle
- C-axis 360°
- FLEX5 interface (optional)
- 16 places for tool changing (2 x 8)
- Tool pick-up station
- Program-controlled extraction connection for an optimum extraction behavior
- 2 CNC-controlled Z-axes
- Software bundle for machine and PC

Configuration

- 1 routing spindle 12 HP (9 kW) HSK (as an option 16 HP (12 kW) HSK)
- 1 C-axis 360°
- 18 drilling spindles (12 vertical/6 horizontal)
 (as an option 31 drilling spindles (21 vertical/10 horizontal))
- 1 grooving saw Ø 125 mm (0° / 90°)

2 tool changing systems in standard version

- 8-fold tool changer moving in X-direction
- 8-fold tool changer (pick-up)

2 CNC-controlled Z-axes

- Optimal dust extraction and bigger operative range for processing aggregates
- Weight distribution of the mass (processing aggregates) to the two Z-axes → more stability, higher processing quality

Electronic cylinder surveillance

Enhanced security with the electronic surveillance of lower cylinder positions at all integrated stops

Program-controlled extraction connection

Ensures an optimum extraction behavior

Pictures may also show options Venture 108 3

All inclusive | Hardware

High-Speed 7500 Spindles with 1500 - 7500 RPM incl. the patented quick

change system

Automatic spindle clamping system Patented system for exact drilling depth at any time with

different materials

4 solid feeding rails to ease »sheeting« of heavy workpieces

Workpiece feeding rail

Tubeless vacuum clamping system

Vacuum cups 6 narrow vacuum cups

Vacuum cups 18 vacuum cups

Sealed energy cable Secure and protected cable guide (X-Y-Z)

Laser positioning

Simple positioning of the vacuum cups through the pin laser

Linear guiding system

Sealed »long-life« linear guiding system

Tool pick-up station

Secure and quick fitting of the tool changer

All inclusive | Software

powerControl

- 17" TFT-monitor
- Intel®Core™ 2 Duo Processor
- Provision teleservice capability
- USB frontside bus
- Ethernet connection 10/100 Mbit
- Ergonomic hand terminal
- Position of the switch cabinet »freely selectable« (left/right)

Please use our website:

- Worldwide largest forum for woodWOP: www.woodWOP-Forum.de
- Free Download of woodWOP-components:
 www.weeke.com → Products → Software

Software | Machine

$\mathsf{wood} \boldsymbol{\mathsf{WOP}}$

- Modern software based on Windows[©]
- More than 30.000 installations worldwide

MCC

- Simple control of main machine functions through soft keys
- Graphical loading

Machine Data Recording

Machine Data Recording – collecting and evaluating machine states via time meter and event meter

Software | Office

wood**WOP**

- Modern software based on Windows[®]
- More than 30.000 installations worldwide

woodWOP DXF Basic

- Interface for CAD-Data Import
- Basis to generate woodWOP programs

Pictures may also show options Venture 108 5

Options | Hardware/Software

powerTouch - Touch the innovation

Simple | Integrated help and assistant functions are available to simplify working.

Uniform | power**Touch** controls HOMAG Group machines using standardized operating elements and software modules with the same look and feel.

Ergonomical | Direct control using touchsensitive touchscreen monitor which can be used to access machine functions.

Evolutionary | Standardized machine control combined with state-of-the-art operating concepts and standardized multitouch monitors.

Air-conditioning

Air-conditioned cabinet

Multi clamping system

E.g. for frame and narrow parts

Chip conveyor

Chip conveyor integrated in the machine frame for disposing of the chips and waste parts

Barcode connection

- Barcode scanner
- Supported barcodes:
 - 1D Barcode
 - 2D Data Matrix Code

OFFICE Package Basic

3D CNC-Simulator

- Simulates the processing in the order it is stored in the NC-program
- Allows time calculation
- Collision check of the vacuum cups

woodAssembler

- To visualize woodWOPprograms (MPR) in 3D
- Enables the construction of individual workpieces to finished objects

wood**Visio**

- Objects generated in wood**Assembler** or Blum Dynalog can be provided with a surface material
- The objects are displayed in a free-standing position

woodNest Basic

 Software for manual nesting of shaped parts

woodWOP DXF Professional

 Machine Data Recording Professional

woodCAD/CAM

Creates reliability in the order and manufacturing process from the first sketch to the final product

powerTouch

Implements the HOMAG Group's new operating philosophy: Easy, equal, ergonomic and evolutionary.

Tilting stops for veneer overhang

Guarantee simple positioning of panels with veneer overhang

CNC set-up trolley

- Processing tools and maintenance aids are centrally available
- appr. 1190 x 600 x 900 mm
- Max. capacity load: appr. 500 kg

Tool box »STARTER KIT«

Top equipment - from the very start

Aggregates

HIGH PERFORMANCE

High Performance Sawing Ø 220 mm

High Performance Drilling/ Sawing/ Routing

2 spindles, Ø 220 mm

High Performance Cam box router

2 spindles, Ø 16/20 mm

High Performance Drilling/ Sawing

swivelling, $(0^{\circ} - 90^{\circ}),$ Ø 180 mm

FLEX5

Drilling/ Sawing/ Routing

Drilling/ Routing/ Sawing

2 spindles, 220 mm

Drilling/ **Routing**

4 spindles, 50 mm

Cam box router

2 spindles, Ø 16/20 mm

Drilling/ Sawing, swivelling

 $(0^{\circ} - 90^{\circ}),$ Ø 180 mm

Drilling/ Routing, swivelling cranked

 $(0^{\circ} - 90^{\circ})$

Tracing routing aggregate with tracing ring

Ø 70 mm | 130 mm

Corner notching

Drilling, 7 spindles

25 mm pitch

Fitting drilling head, 3 spindles

Venture 108 7 Pictures may also show options

Technical data

		Х	Υ	Z	
Working field	mm / inch	3130 / 123.2	1250 / 49.2	100 / 3.9	
Travel range	mm / inch	3995 / 157.3	1976 / 77.8	Z1: 343 / 13.5	Z2: 185 / 7.3
Two-field operation	mm / inch	1260 / 49.6			
Alternating operation	mm / inch	1000 / 39.4			
Vector speed	m/min	(X - Y) 80 - (Z) 20			
Compressed air connection	inch	R ½			
Compressed air required	bar	7			
Dust extraction port	mm	Ø 200			
Dust extraction volume	m ³ /h	min. 3170			
Total machine weight	kg	appr. 3700			
Electrical power – total connection load	kW	17,5			
Switch cabinet L - W - H	mm	800 - 80	n ₋ 1970		

Member of the HOMAG Group

WEEKE Bohrsysteme GmbH

Benzstrasse 10-16 33442 Herzebrock-Clarholz **GERMANY**

Tel.: +49 5245 445-0 Fax: +49 5245 445-44 139 info@weeke.de

www.weeke.com