
ASSEMBLY SYSTEMS

Your Individuality will
Benefit from a Strong Team:

02

LIGMATECH & WEEKE: Our Team – Your Strength
You know what the market wants from you.

We know how to make it a reality.

For us, teamwork is the logical consequence of the products we build for you. The best example of this is our assembly systems.

The quintessential team players. One system element supplements and complements the next. Each in itself is a mature and

powerful piece of engineering. As a team – unbeatable. Nevertheless they allow individual combinations and are best suited to

your needs. This is also true of the team formed by LIGMATECH & WEEKE. Getting from requirements analysis to project plan-

ning and from there to implementation takes a lot of work, but you only need one partner to get the job done: us!

03

04

�

�

�

�

�

�

� �

	

�
� �

�
�

�

�

�

�

� �

Our Assembly Systems:
As Individual and Powerful As Your Business

Example kitchen manufacturing
up to 400 carcasses/shift
wall-unit-/base-unit- and tall carcasses

Example kitchen manufacturing
up to 600 carcasses/shift
wall-unit-/base-unit- and tall carcasses

Example office furniture manu-
facturing 400-500 carcasses/shift

05

�

�
� �

�
�

�

�

�

� �

�
�

�

�

�

���

� 	
	

� feeding belt
� cross moving carriage
� ABL 210
� manual workstation
� buffer belt
� preparation belt

 carcass press MDE 110
� buffer belt
� cross moving carriage
� final assembly
	 preparation belt

� in-feeding station
� measuring station
� ABL 210
� manual workstation
� ABL 210
� reversing station

 carcass press MPC 410
� backpanel assembly

station
� buffer belt

� feeding belt
� angle transfer
� BHH 40
� angle transfer
� ABL 210
� angle transfer

 reversing station
� ABL 110
� feeding path
� manual workstation
	 ABL 210

 buffer system
� glueing unit MLK 110
� buffer belt
� preparation belt
� carcass press MDE 110
� buffer belt
� cross moving carriage
� final assembly

06

ZPE

Robot RKR

Feeding Systems:
Lead the Field from the Very Start

Getting a good start means a race
well run. This also applies to the flow
of production processes. Our feeding
systems ensure you get off to the
very best start. Doing so requires two
things in particular.

1) Operational safety. The sound
technology embedded in our safe
systems has given us an excellent
track record worldwide and is the
consequence of consistent further
development.

2) Individuality. Our standard compo-
nents provide the basis for a system
tailored to your requirements. Gentle
with components and powerful – all
the way to warehouse management.

07

Angle transfer ZTR

Vertical buffer MTI

08

ABL Drilling and Fitting Machine: The
Heart of the System Beats at Your Pace

Strong heart – strong performance.
For our ABL this means more
than being capable of drilling ver-
tically and horizontally. Combined
with the WEEKE high-speed drilling

block, the fast changeable drill block
system, and our tried and tested fit-
ting components, it forms the basis
for providing the exact performance
you require. Today – and in the future.

Professionally combined with mature
components, it al-lows the design of
parallel lines, for example. Here, in-
dividuality means that we implement
the pace you set.

ABL 220

09

ABL 210

ABL 210

AH=950

10

MLK 110

ABH, MLK, and BHH:
Let the Specialists have a Go

How good it is when special tasks
present no special problems. For
example, take our ABH, BHH, and
MLK units. They perform those speci-
al tasks for which the ABL unit is not
designed. For example, sixsided

drilling. Or if fittings have to be in-
serted from above or from below.
To speed up the performance of
the whole system, the MLK unit is
suitable for vertical gluing. Or take
the BHH horizontal drilling and

doweling system. Cross throughfeed
allows two front edges to be proces-
sed simultaneously. Here, individua-
lity means that the ABH, MLK, and
BHH systems ideally supplement and
complement our ABL machine.

11

BHH 400

ABH 120

12

Carcass Presses MPC and MDE:
Top-Performing Individualists – also in
the Assembly Line

How good it is that our individualists
are also excellent team players. And
they never forget the task at hand:
the design of your furniture. Take the
MPC 400, for example. Whether with

operator support or fully automated,
its compact constructural design,
easy operability, and ergonomic con-
cept stand out just as much as its line
integration capability. In all modesty,

we mention our MDE 110 second.
Because it is a world market leader.
It can be used so universally that it
has a special capability: it can fulfil in-
dividual wishes.

MDE 110 – electric continiuous case clamp MDE 160 – electric continiuous case clamp
with integrated nailing robot

MPC 300 – container clamp for office furniture MPC 300 – container clamp for
house and kitchen furniture

13

MPC 650 – automatic jointing clamp

MPC 410 –
automatic jointing clamp

14

MTA 100/200

Vertically adjustable
handling station MTH 100

Handling and Conveyor Technology: Get a
Grip on your Components – We Do it Too

Exploit your savings potentials. Our
handling and conveyor technology
makes things easier than you might
think. After all, when the goods leave
the carcass press this only marks the

start of a whole series of major tasks
you face. Finished cupboards have to
be transported, set up, packed, and
brought to the dis-patch system.
Gently, quickly, economically, and effi-

ciently. Use our handling and con-
veyor technology. Because your work
processes are our job.

15

Carcass tilting device/station
MTK 100

Final assembly
with vacuum lifter MTB 100

16

CNC-Controlled Front Processing:
From Modern to Extravagant

Let us take care of your most impor-
tant component, the front of your
furniture. Our CNC-controlled front
processing will treat it as it deserves –
gently, professionally, and efficiently.

Regardless of whether the fronts are
to be drilled or fitted – or both.
Individuality is what is called for: We
know the importance your customer
places on the furniture fronts. This is

exactly why our machines are working
at the cutting edge of technology for
you.

BMP 12

ABS 110

17

KUKA

ABF 600

ABF 800

18

Files via barcode, production list
from office or via manual input

ERP-System

Production control system

Cell control

WEEKE
e.g. hardware

inserting, drilling, side
parts processing

power control

LIGMATECH
e.g. feeding system

power control

WEEKE
e.g. hardware

inserting, drilling, side
parts processing

power control

Our Line Control System – Secure and Simple

In your day-to-day business, you will
worry about many things – yet one
thing will certainly not cause you
any anxiety: whether your computer
system understands our machines.

Whether data handling, data transfer,
data security, or external data read-
ability, data diversity is an everyday
thing for us. Here, individuality means
we adjust to integrate into your exis-

ting network – not the other way
around. Discreetly and smoothly. For
we understand you.

19

e.g. SCHULER-MCS

e.g. SCHULER-MOS

netted and/or linear - powerlist

Processing
data flow

Material
data flow

LIGMATECH
e.g. press

power control

LIGMATECH
e.g. glueing unit

power control

LIGMATECH
e.g. manual
workstation

power control

Benefits:
- In-transfer and out-transfer is possible without the

least difficulty
- If an error occurs, only the respective machine needs

to be reset
- Hand operation easier to integrate via stand-alone

solution

20

Our Assembly Systems:
An Overview for Your Easier Orientation

Feeding systems Drilling and fitting

ABL 110-130 / 210-230
(length feeding)

– vertical drilling, horizontal drilling
– grooving, routing
– hardware inserting
– glueing unit

ABH 120 (length feeding)

– vertical drilling top and bottom
– horizontal drilling 4-sided
– grooving, routing top and bottom
– hardware inserting top and bottom
– glueing unit

BHH 400 (cross feeding)

– horizontal drilling
– horizontal glueing/doweling
– horizontal hardware inserting

MLK 110

– glueing unit

BMP 12

– hinge door- and front processing
– vertical drilling top/bottom
– hardware inserting integrated

ABS 110/210

– hinge door- and front processing
– vertical drilling top/bottom
– routing top
– horizontal drilling
– buffer system and hardware inserting

integrated

ABF 600/800

– hinge door- and front processing
– vertical drilling top/bottom
– routing top
– horizontal drilling
– buffer system and hardware inserting

integrated

Belt transport

– MTB 200
– ZTG 200

Vertical buffer

– MTI 100

Gantry feeder

– ZPE 100

Gantry feeder
with storage

Robot

– RKR

21

Press systems Handling, final assembly

MDE 110

– electrical universal press
– for all corpusses

Horizontal buffer system

– automatically or manuel in-feed
– for length- and cross transport

Manual workstation MTB/HA

Corpus put up MTA 200

Corpus turning station MTK 150

Central turning station MTQ

Angle transfer ZTR 100/W

Final assembly station MTB 100

Vertically adjustable
handling station MTH 100

MDE 160

– electrical throughfeed press
– for all corpusses
– optional: woodWelding

MPC 100/200

– press for containers
– press for wall-units and floor-units

MPC 300

–

MPC 400

– automatical corpus press with
automatical in-feed of side parts

MPC 500-650

– automatical korpus press with
automatical in-feed of all parts from the
whole corpus

22

23

LIGMATECH & WEEKE –
To a Good Partnership

How good a partnership really is usually
comes out when one needs it. For us, part-
nership therefore means always being there
for each other. With our service, our call-out
advisory service, and with our Tele-Service-
Net.

And we are naturally there for you when your
company faces new challenges. You will then
find that, together with our machines, you
have also purchased a piece of future viability.
With us you are in good hands.

To a good partnership – for the entire useful
life of a machine.

LIGMATECH Automationssysteme GmbH
Ligmatech Straße 1
D-09638 Lichtenberg
GERMANY
Tel.: +49 (3 73 23) 16-0
Fax: +49 (3 73 23) 1 61 70
E-Mail: info@ligmatech.de
Internet: www.ligmatech.biz

www.ligmatech.net

WEEKE Bohrsysteme GmbH
Benzstraße 10-16
D-33442 Herzebrock-Clarholz
GERMANY
Tel.: +49 (52 45) 4 45-0
Fax: +49 (52 45) 4 45-1 39
E-Mail: info@weeke.de
Internet: www.weeke.de

