


ABD 050/060 Optimat CNC-Drilling and Dowel Inserting Machine


Horizontal drilling and dowelling in a single machine

Whether as individual machine or as complementary product in connection with a CNC processing center - the ABD has got exactly two tasks: drilling and dowelling - making the machine more efficient than ever before.

Maximum workpiece dimension

ABD 050/12 1250 mm ABD 050/28 2800 mm ABD 060/12 1250 mm ABD 060/28 2800 mm

Pict. rh: High-speed dowelling and drilling unit

For precise processing while drilling and dowelling horizontally


Clamping cylinder

- Manually length and thickness adjustable
- 4 Clamping cylinders ABD 050/060/12, 8 Clamping cylinders ABD 050/060/28


Low-pressure glue pump 1:1

• Double membrane pump 1:1, low-noise level, compact and with low energy consumption

Central stop and lateral stop

• Pneumatically lowerabler


Vibrating conveyor

• For automatic dowel infeed of standard dowels of 8 x 30 mm or 8 x 35 mm


Alternating operation

• Depending on the workpiece dimensions the ABD Optimats can be fed with up to 4 workpieces.

ABD 060


ABD 050/060/12 600 mm Α ABD 050/060/12 1250 mm Α ABD 050/060/28 1380 mm В ABD 050/060/28 2800 mm


All inclusive | Software

With this software package you are »Ready to Race«.With more than 30.000 installations of the software woodWOP you get one of the most established CNC-programming systems worldwide.

Please use our website:


Worldwide largest forum for woodWOP:


Free Download of woodWOP-components:

www.woodWOP-Forum.de
www.weeke.com → Products → Software

woodWOP | License "Machine"

- Modern software based on Windows®
- More than 30,000 installations worldwide


ABD Work

- Modern and simple control of main machine functions through soft keys
- Graphical loading

Machine Data Recording

 Collecting and evaluating machine states via time meter and event meter


powerControl

- 17" TFT-monitor
- Intel® inside
- Provision teleservice capability
- USB frontside bus
- Ethernet connection 10/100 Mbit


woodWOP | License "Process Planning Workplace"

- Modern software based on Windows®
- More than 30,000 installations worldwide

woodWOP DXF Basic

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


ABD 050 ABD 060


woodAssembler


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

Barcode connection

- Barcode scanner / Barcode software
- Supported barcodes: 1D – Barcode and 2D – Data Matrix Code
- Every workpiece is excactly identified for the further workpiece

Handling example / Technical data


Dimensions		ABD 050/12	ABD 050/28	ABD 060/12	ABD 060/28
A	mm / inch	1436 / 56.6	1436 / 56.6	1436 / 56.6	1436 / 56.6
В	mm / inch	2568 / 101.1	4118 / 162.1	2568 / 101.1	4118 / 162.1
С	mm / inch	2012 / 79.2	2012 / 79.2	2012 / 79.2	2012 / 79.2

Workpiece dimensions		ABD 050/12	ABD 050/28	ABD 060/12	ABD 060/28
Length	mm	20 – 1250	20 – 2800	20 – 1250	20 – 2800
Width	mm	50 – 800	50 - 800	50 - 800	50 - 800
Thickness	mm	10 – 60	10 – 60	10 – 60	10 – 60
Compressed air connection	inch	R 1/2"	R 1/2"	R 1/2"	R 1/2"
Compressed air supply	bar	min. 7	min. 7	min. 7	min. 7
Total connected voltage	kW	approx. 4,5	approx. 4,5	approx. 4,5	approx. 4,5
Extraction connection	mm	Ø 80	Ø 80	Ø 80	Ø 80
Extraction speed	m/sec.	30	30	30	30
Supply voltage	А	10	10	10	10
Total machine weight	kg	approx. 1100	approx. 2200	approx. 1100	approx. 2200


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 +49 5245 445-44 139 Fax:

info@weeke.de www.weeke.com