

CNC Processing Centers Venture 210 | 220 | 230 | 240

Venture - The 200 Series

The spirit lies in details.

Mies van der Rohe

Content

- 6 Venture 210
- 8 Venture 220
- 10 Venture 230
- 12 Venture 240
- 14 The Standard Equipment
- 16 The Software
- 18 The Options
- 19 The Table Sizes
- 20 The Aggregates
- 24 The Technical Data

Venture – The 200 Series

The ordinary gives the world its existence, the extraordinary its value.

Oscar Wilde

Venture 210M

Highlights:

- Changing tools while drilling takes place (background change) - significantly reduced setting-up times
- 31 drilling spindles [High-Speed 7500]
- Drilling up to 1600 mm
- 4 processing fields software for field optimization
- Lateral stop system »PURE STOP«
- 24 vacuum cups included in the standard equipment (4 per console)
- 10 tool change slots (8+2) included in the standard equipment

Configuration

- 1 routing motor with 9 kW HSK
- 1 torque support
- 31 drilling spindles [High-Speed 7500] (21 vertical | 10 horizontal)
- 1 grooving saw Ø 125 mm (0° / 90°)

10 tool change slots included in the standard equipment

- 8-fold tool changer moving in X- and Y-direction
- 2-fold tool changer (pick-up) located at the side of the machine

Venture 220M

Highlights:

- Routing up to 1600 mm
- Interpolating C axis
- 31 drilling spindles [High-Speed 7500]
- FLEX5 interface (option)
- Lateral stop system »PURE STOP«
- 24 vacuum cups included in the standard equipmet (4 per console)
- 22 tool change slots (14+8) included in the standard equipment

Configuration

- 1 routing motor with 12 kW HSK
- 1 C axis 360° interpolating
- 31 drilling spindles [High-Speed 7500] (21 vertical | 10 horizontal)
- 1 grooving saw Ø 125 mm (0° / 90°)

22 tool change slots included in the standard equipment

- 14-fold tool changer moving in X-direction
- 8-fold tool changer (pick-up) located at the side of the machine

Venture 230M

Highlights:

- Routing up to 1600 mm
- LED positioning system
- 31 drilling spindles [High-Speed 7500]
- Interpolating C axis
- Lateral stop system »PURE STOP«
- 24 vacuum cups included in the standard equipmet (4 per console)
- 28 tool change slots (2x14) included in the standard equipment
- FLEX5 | FLEX5+ interface (option)

Configuration

- 1 routing motor with 12 kW HSK
- 1 C axis 360° interpolating
- 31 drilling spindles [High-Speed 7500] (21 vertical | 10 horizontal)
- 1 grooving saw Ø 125 mm (0° / 90°)

28 tool change slots included in the standard equipment

- 14-fold tool changer moving in X-direction
- 14-fold tool changer located at the side of the machine

Venture 240M

Highlights:

- FLEX5axis aggregate included in the standard equipment (replaces up to 5 adapter aggregates)
- Routing up to 1600 mm
- LED positioning system
- 31 drilling spindles [High-Speed 7500]
- Interpolating C axis
- Lateral stop system »PURE STOP«
- 24 vacuum cups included in the standard equipmet (4 per console)
- 28 tool change slots (2x14) included in the standard equipment

Configuration

- Routing motor with 12 kW HSK
- 1 C axis 360° interpolating
- 31 drilling spindles [High-Speed 7500] (21 vertical | 10 horizontal)
- 1 grooving saw Ø 125 mm (0° / 90°)

28 tool change slots included in the standard equipment

- 14-fold tool changer moving in X-direction
- 14-fold tool changer located at the side of the machine

All inclusive -

Your standard equipment in the 200 Series

2 CNC-controlled Z axes

- Increased extraction efficiency and wider range of application of processing aggregates
- Weight distribution of the mass (processing aggregates) to the two Z-axes → more stability, higher processing quality

Program-controlled extraction connection

Ensures optimum extraction behavior

Electronic cylinder surveillance

Improved safety by electronic surveillance of all stop cylinders

Vacuum cups - wide

18 vacuum cups

Vacuum cups - narrow

6 narrow vacuum cups

Workpiece feeding rail

4 solid feeding rails to ease placing of heavy workpieces

Sealed cable drag chains

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

Linear guiding system

Sealed »long-life« linear guiding system

Tool pick-up station

Safe and quick fitting of the tool changer

Tool box »STARTER KIT«

Top equipment - from the very start

ecoPlus - energy saving function

- Simple activation of the stand-by mode
- Vacuum pump is switched off (savings of up to 12%)
- Reduction of compressed air (savings of up to 6%)

High-Speed 7500

Drilling 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

Lateral stop system »PURE STOP«

Made of anodized aluminum and guided by sealed linear guides **»PURE STOP«** provides an exact and solid stop edge

Stops for veneer overhang

Ensures easy positioning in the case of veneer overhang

powerControl

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

Software - High-End already included in the standard

Software | Machine

wood**WOP**

- Modern software based on Windows[©]
- More than 17.000 installations worldwide

3D CNC-Simulator

- Simulates the processing acc. to the order set in the NC program
- Allows time calculation
- Collision check of the vacuum

MCC

- Simple control of the machine functions via softkeys
- Graphical loading

Machine Data Recording

Collecting and evaluating machine states via time meter and event meter

wood**WOP**

- Modern software based on Windows[©]
- More than 17.000 installations worldwide

woodAssembler

- To visualize woodWOP programs (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

woodWOP DXF Basic

- Interface for CAD data import
- Basis to generate wood**WOP** pograms

Options

Air-conditioning

Air-conditioned switch cabinet

Multi clamping system

e. g. for frames and small parts

PowerClamp

e.g. for processing of solid wood components on 6 sides (lowerabe base plate)

Software

- 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

Barcode connection

Barcode scanner / software

Barcode connection -**Basic**

Barcode reading system Basic including software and scanner

Barcode connection -**Professional**

Barcode reading system Professional including software and scanner

Table Sizes

"As individual as your production"

Illustrations may also show optional equipment

Venture 200 Series 19

Options | Aggregates

Venture 210

Tracing routing aggregate with tracing ring*

Cam box router*, 2 spindles

Drilling/Sawing, swivelling*, cranked – (0° - 90°)

Drilling/Routing, 4 spindles*, for torque support

Options | Aggregates

Venture 220 | 230 | 240

High Performance Planing*

High Performance Sawing*

High Performance Drilling/Sawing/ Routing*, 2 spindles

High Performance Cam box router*, 2 spindles

High Performance Drilling/Sawing*, swivelling, $(0^{\circ} - 90^{\circ})$

Venture 220 | 230 | 240

Drilling/Routing/ Sawing*, 2 spindles

Drilling/Routing*, 4 spindles

Cam box router*, 2 spindles

Drilling/Sawing, swivelling*, (0° - 90°)

Drilling/Routing, swivelling, cranked*, $(0^{\circ} - 90^{\circ})$

Tracing routing aggregate with tracing ring*

Corner notching*

Horizontal routing aggregate*

Fitting drilling head*, 3 spindles

Cutting aggregate*

Underfloor aggregate*

Flush routing aggregate*

^{*} For maximum tool lengths and diameters see the respective technical data sheet

FLEX5axis

Quality is the result of passion for detail.

Andreas Tenzer

Technical Data - Overview

			V 210M	V 220M	V 230M	V 240M
Working field						
Working length	Х	mm / inch	3250 / 128	3250 / 128	3250 / 128	3250 / 128
Workpiece clearance	Υ	mm / inch	1600 / 63	1600 / 63	1600 / 63	1600 / 63
Routing dimension	Υ	mm / inch	1400 / 55.1	1600 / 63	1600 / 63	1600 / 63
Vertical drilling	Υ	mm / inch	1600 / 63	1500 / 59	1500 / 59	1440 / 56.7
Workpiece thickness	Z	mm / inch	125 / 4.9	125 / 4.9	125 / 4.9	125 / 4.9
Travel range	х	mm / inch	4180 / 164.6	4180 / 164.6	4180 / 164.6	4180 / 164.6
	Υ	mm / inch	1860 / 73.2	2180 / 85.8	2180 / 85.8	2205 / 86.8
	Z	mm / inch	Z1: 348 / 13.7	Z1: 348 / 13.7	Z1: 348 / 13.7	Z1: 420 / 16.4
			Z2: 195 / 7.7	Z2: 195 / 7.7	Z2: 195 / 7.7	Z2: 315 / 12.4
Alternating operation		mm / inch	1100 / 41.3	1100 / 41.3	1100 / 41.3	1100 / 41.3
Assignment of working fields		mm / inch	1250 / 49.2	1250 / 49.2	1250 / 49.2	1250 / 49.2
Technical data						
Vector speed		X-Y	110	110	110	110
		Z	20	20	20	20
Compressed air connection		inch	R ½	R ½	R ½	R ½
Compressed air		bar	7	7	7	7
Extraction connection		mm	Ø 200	Ø 200	Ø 200	Ø 200
Total extraction capacity		m³/h	min. 3170	min. 3170	min. 3170	min. 3170
Total machine weight		approx. kg	approx. 4500	approx. 4500	approx. 4500	approx. 4700
Connected load		kW	17,5	23,5	23,5	23,5
Switch cabinet L - W - H		mm	800 - 800 - 1970	800 - 800 - 1970	800 - 800 - 1970	1000 - 800 - 1970

^{*}depending on the configuration

L/W/H mm 6780/4580/2417 6780/4580/2417 6780/4580/2417 6780/4580/2576

Venture - The 200 Series

The magic always lies in the detail

Theodor Fontane

You may contact us - WORLDWIDE

Teleservice possibility via basic internet connection (TSN possibility)

Competent spare parts service

WEEKE Communication: Up-to-date information at all times:

www.weeke.com

Any questions, new ideas, criticism & praise to: info@weeke.de

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