

CNC Working centres and integrated cells for inserting hardware

Hi-tech solutions for machines and integrated cells designed for vertical operation and requiring advanced levels of productivity and flexibility.

• SUITABLE FOR ALL KINDS OF MACHINING:

Dedicated at any type of working, drilling, cutting and inserting any kind of hardware

•HIGH FINISHING QUALITY:

Sturdy mechanical structure offering high speed of movement with high working precision

•LOW MANAGEMENT COSTS:

edge banding.

cnc centre.
sanding.
packaging.

Hi-tech benefits

HIGH RIGIDITY OF THE STEEL RIBBED STRUCTURE.

Superior product finishing quality even for heavy-duty, hi-speed machining processes.

UNDEFORMABLE CHAIN OF TRANSPORT PIECES.

Hi-precision guarantee thanks to the large workpiece support base even at peak speeds of 96 m/min.

HORIZONTAL TRANSPORT PIECES CHAIN

All sides of the panel (or items with a complex shape) can be machined with a single, horizontal workpiece conveyor drive.

Machine models

REM 200

A model that can house 2 separate units positioned, one high and one low, on the infeed side of the machine.

Optional units

Operator units

Boring heads

Variable shape, max 48 indipendent spindels configuration drill heads: adjustable inverter speed up to a maximum of 6000 rpm

Revolver tools changer

Fast and precise 10-position REVOLVER tool change with a 11kw electro-spindle:
Tool change in 1.5" (wood- wood)

Electrospindle

Electrospindle operating unit with power up to 6 $\ensuremath{\text{kW}}$

Optional units

Insertion units

Complete panel machining including the insertion of any kind of hardware: incl. dowels, hinges, side pieces, doorstops, pins, bushes, screw anchors, shelf brackets, drawer guides, glue pellets.

Three kinds of insertion infeed can be provided:

vibrators, tracks or baskets.

Design and realization of cells and integrated lines for high flexibility and productivity in order to match any customer's needs.

User-friendly programming and an intuitive interface guaranteeing optimal STAND-ALONE machine and integrated cell management

Maximum machine productivity thanks to a powerful machining operation optimiser designed to minimize the number of interruptions and order the work cycle into an optimal sequence.

Easy-to adapt to any company management system, guaranteeing maximum integration with administration, production and magazine environments.

Technical Specifications

SERIE REM

Technical Data

		REM 200 - REM 400
Min - Max machining panel length	mm	300 - unlimited
Min - Max machining panel width	mm	50 - 1700
Min - Max machining panel thickness	mm	8 - 80
Max workpiece conveyor drive speed	mt/min	96
Horizontal lateral support speed	mt/min	18
Vertical up/down movements speed groups	mt/min	40
Vertical up/down movements speed groups	mt/min	82
Lateral movement speed of the indipendent groups (pieces working depth)	mt/min	36
REVOLVER tool change unit rotation speed	mt/min	70
Electro-spindle power (opt)	kW	6
Boring heads spindles rotation speed	rpm	6000
Electro-spindle rotation speed on drill heads	rpm	adjustable up to 12000

The technical data may change based on the chosen composition. For illustration purposes certain photos show the machines complete with accessories. The technical data may be subject to changes without notice, the changes do not influence the safety required by the EC standards.

