

Optimat BHX 500 CNC-Processing Center

Optimat BHX 500

Workpiece dimensions:

Length:

2500 (3000*) mm max.

200 mm min.

Width:

1000 (1300**) mm max.

min. 70 mm

Height:

80 mm (2 x 40 mm) max.

min.

* option
** under consideration of the travelling ranges

The Optimat BHX 500 enables simultaneous processing of both sides of cupboards. Hereby it is possible to manufacture identical or mirrored parts in a single processing and clamping step.

The Optimat BHX 500 Concept is based on the idea of dividing the machine into 3 technology ranges: the loading area, processing area and withdrawal area. Hereby the gained independence optimizes the processing steps in terms of quality and time.

To fulfil the customers expectations and raise the production output within the same time interval and also maintain the same quality the Optimat BHX 500 is equipped with a special power package. High-Speed processing aggregates up to 7500 RPM accelerate the axes up to 10m/sec and the processing speeds up to 130m/min hereby permanently keeping this machine in motion.

Despite high occurring kinetic energy the quality of the processed parts is maintained on the hightest level. Consequently the Optimat BHX 500 emphasises complete and efficient CNC-Technology with which all common challenges are achieved quickly and precisely.

- Smooth-Pressure® System
- TBO-System®
- »The simple way« optimal access to the processing aggregates
- Interface for handling solutions (e.g. robots, portal feeder etc.)
- 5-sided processing of the workpieces
- Double panel processing in one step
- Workpiece thickness up to 80 mm
- Measuring of the workpiece length and thickness
- Driving speeds up to 130 m/min
- High-Speed drilling (1500 7500 RPM)
- Automatic spindle clamping system - patented
- Sealed »long-life« linear guiding system
- Selectable operator side

Configuration

- Spindles: 2 x 32 vertical
 2 x 8 horizontal in X
 2 x 2 horizontal in Y
 Grooving saw: 2 x 90° swivable in X- and Y-direction
 Routing spindle: 2 x 6 kW ETP

Clamping-Device-System

- Fast and precise no set-up times
 Integrated measuring system for workpiece thickness and length
 Secure positioning via program-controlled AC-servodrive
 Workpiecethickness up to 80 mm (2 x 40 mm)

Outfeeding section

- Frequency-controlled outfeed transport
 Material-protective handling via 8 electro-pneumatic controlled disengaging devices

Smooth-Pressure® System

- The pressure beam and the pressure table create a small but very solid air cushion → optimal and smooth feeding of the
- workpieces

 Controlled air consumption

»The simple way«

If necessary the operator receives quick and simple access to the processing aggregates

Pictures also can show options

All inclusive - the Standards

power control WEEKE

- TFT-Display
- CD-RW device
- Modem
- USB frontside bus
- Ethernet connection 10/100 Mbit
- Ergonomic hand terminal
- Position of the control cabinet »freely selectable«

Automatic spindle clamping system

Patented system for exact drilling depth at any time with different materials

UPS

Protects the computer against damages in case of mains interruption

Large infeed area

- For optimization of the processing quality
- Secure workpiece guides for optimal processing quality

TBO-System®

- No friction points
- Clamping devices clamp and release the workpiece from top AND bottom

Seperated pressure beam

By lowering the front table part, the processing one the fixed side edge is easy and safe to handle.

WEEKE Quality Package - for long and strong reliability

■ Metalic bellow system → Perfect dust protection

■ Sealed »long life« linear guiding system

- Optimated dust extraction → minimisation of the dust emission
- Sealed cable guide

- Modern software based on Windows[©]
- More than 10.000 installations worldwide

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

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

Options

Workpiece up to 3000 mm

Adjustment for workpiece processing up to 3000 mm in length

DXF-Postprocessor

The DXF format for the exchange of CAD drawings is used as the basis for woodWOP programs

Barcode connection

- Production list Interface-Software
- Printing software for easy processing of barcode labels

Selectable operator side (right)

Customer-specific adjustment of the operating side (standard left)

Infeed table with automatic workpiece feeding and positioning

Lengthwise infeed table with automatical workpiece feeding and positioning

Outfeed table with longitudinal length and/or cross outfeeding

Lengthwise outfeed table

Optimat BHX 500

Configuration 0025

- 2 x 32 spindles
- 2 x 8 horizontal in X
- 2 x 2 horizontal spindles in Y
- 2 x swiveling grooving saw (90°)
- 2 x 6 kW ETP routing spindle

OPTION 3934:

additional packet: 2 x 4 vertical spindles

Configuration 0026

- 2 x 21 spindles
- 2 x 4 horizontal spindles in X
- 2 x 1 horizontal spindles in Y
- 2 x swiveling grooving saw (90°)
- 2 x 6 kW ETP routing spindle

OPTION 3936:

additional packet: 2 x 2 vertical spindles

Handling example with the Optimat ABD 100 and a vertical buffer

Dimensions

Technical Data

Workpiece feeding dimensions	mm	2500 x 1300
Rapid traverse speed X - Y - Z-axis	m/min	138 - 80 - 50
Compressed air connection	inch	1"
Compressed air required	bar	7
Dust extraction port	mm	Ø 280
Dust extraction volume	m3/h	min. 5500
Workpiece dimensions	kg	appr. 4500
Electrical power - total connection load	kW	19,5
Workpiece dimensions	mm	2500 x 1000

Contact us!

- Teleservice possibility via basicinternet-connection (TSN-possibilty)
- 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

Company of the Homag Group

Position of the control cabinet »freely selectable«

Contact

WEEKE Bohrsysteme GmbH Benzstraße 10-16 33442 HERZEBROCK-CLARHOLZ

Germany

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