

— ProCompositeTech —

— ProCompositeTech —

www.casadei-industria.com

Casadei Industria ALU S.r.l.
via Tane di Baragone, 11
47899 Galazzano Serravalle
Repubblica di San Marino
Tel. +378 0549 900720

Exclusively Distributed in North America by

595 Range End Road
Dillsburg, PA 17019 USA
T (800) 457-7034 or (717) 432-3442 F (717) 432-0680
email: JMCSolutions@josephmachineco.com

Alu Ranger VGroove

CNC Panel Router
with Vertical Table

|4221 |6321 |10121

ACM MINERAL CORE
READY

CNC Panel Router with **Vertical Table**
for architectural facades panels processing.

CNC with Vertical Table: ACM/ACP, ACM Mineral core, panel router with alu honeycomb core, and corrugated core, Fibrecement, HPL...

TYPES OF PANELS

ACM / ACP
PE CORE
MINERAL CORE

- ALUCOBOND®
- LARSON®
- ALPOLIC®
- ARCONIC®
- ALUBOND®
- ALBOND®
- SIBALUX®
- VITRABOND®
- STACBOND®
- MULTIPANEL UK®
-

ALU
HONEYCOMB
CORE

- ALUCORE®
- LARCORE®
- PLASCORE®
- STARCELL®
- CEL COMPONENTS®
- HONYLITE®
-

ALU
CORRUGATED
CORE

- METAWELL®
- DOLUFLEX®
-

FIBERCEMENT

- CEMBRIT®
- EQUITONE by ETERNIT®
- COPANEL®
- SWISS PEARL®
-

HPL

- TRESPA®
- MAX EXTERIOR®
- POLYREY®
- RESOPAL®
- FUNDERMAX®
-

* Ph. Fatih Kucukcolak

60% less...

- ...floor space required for a horizontal router system
- Designed to occupy less space
- Ergonomic access to the Vertical Table
- Safer work environment for the operator
- Eliminate table prep, debris not held falls to the floor

I AM VERTICAL, NO WASTED SPACE

CNC PANEL ROUTER
WITH **HORIZONTAL** TABLE

LAYOUT **121** mq - (1302 sq ft)

WORKING TABLE **14** mq - (151 sq ft)

LAYOUT **49** mq - (527 sq ft)

WORKING TABLE **14** mq - (151 sq ft)

CNC PANEL ROUTER
WITH **VERTICAL** TABLE

VGroove
6321

Integrated automation

- Automatic loading and positioning without operators
- Increased productivity
- Zero risk of panels falling from table
- Ergonomically designed for easy panel off-loading

ALU LOADER

42 / 63 / 101
Automatic panel loader
for Alu Ranger (Opt.)

PATENTED

ALU FEEDER

Automatic panel positioning
system for Alu Ranger (Opt.)

Automatic loading of the panels
with holding arms and suction cups connected
to the vacuum holding system of Alu Ranger

- ① Loading
- ② Positioning

I DO ALL THE LOADING

Panel Vacuum Hold Down System

- Vacuum zones designed for standard ACM panels
- Easy Release for processed panels (patent pending)
- No risk of panels falling during off-loading
- Vacuum pumps integrated inside the machine frame: less space required and reduced noise

- Vacuum panel holding with MDF sacrificial board.
- Automatic vacuum zone selection by control panel (6, 8, 12 zones).
- Manual vacuum zone selection (24, 32, 48 zones) as per ACM panel height (1.000; 1250; 1.575; 2050 mm - 39"; 50"; 62"; 80").

- Dry vacuum pumps (Made in Germany)
- 4221 VGroove 1x250m³/h pump Std
- 6321 VGroove 2x250m³/h pump Std
- 10121 VGroove 4x250m³/h pump Std

I HAVE A STRONG HOLD

The V175 VGroove unit

- Direct power to the tool (no aggregate)
- High speed processing
- Ready to go (no tool change)
- Longer tool lifespan compared to flute tools
- Dedicated dust collection hood

I KEEP CLEAN

V-Grooving on ACM

HPL cut

Fibercement cut

No risk of dust inhalation!

I AM DOUBLE-HEADED

R75A - TC6L

ELECTROSPINDLE FOR FLUTE TOOLS AND BLADE AGGREGATES

- High-efficiency electrospindle
 - High-resistance ceramic bearings
 - Power 7.5 kW - up to 24000 RPM - Electroventilated
 - Rotary tool changer (flute tools) 6 positions ISO 30 Cones - Collet ER32
 - Integrated dust collection hood

ACR OPTIONAL

- Fourth positioning Axis 0-360° to cut in any direction

V175 VGROOVE UNIT

INDEPENDENT AND SEPARATED ANGULAR ELECTROSPINDLE FOR GROOVING / CUTTING AT HIGH SPEED

- Power 5 kW - up to 8000 RPM
 - Carbide Vgrooving cutterhead ø175mm (Std)
 - Pneumatic rotation (0° or 90°) (Std)
 - Integrated dust collection hood
 - Sizing cuts on HPL with ø 250 mm - 10" saw blade

ACS OPTIONAL

- Fourth positioning Axis from 0 to 180° for Vgrooving disc or sawblade

MATERIAL

VGroove with Rotary cutterhead

Flute tool route

Sawblade cut

VGroove

FLUTE TOOL

CIRCULAR SAWBLADE

CUTTERHEAD

VGROOVE_ Ø 175 mm Z 10+10 WIDIA (std)

processing speed: up to **50 mt/1'-1969 IPM** (PE core)
processing speed: up to **10 mt/1'-394 IPM** (Solid Alu)

Ø 4 mm WIDIA

Ø 6 mm WIDIA

Ø 10 mm VGROOVE WIDIA

processing speed: up to **12 mt/1'-472 IPM** (PE core)
processing speed: up to **4 mt/1'-157 IPM** (Solid Alu)

AGGREGATE WITH WIDIA CIRCULAR SAWBLADE_ Ø 125 mm

processing speed: up to **50 mt/1'-1969 IPM** (PE core)
processing speed: up to **10 mt/1'-394 IPM** (Solid Alu)

DIAMOND

VGROOVE_ Ø 175 mm Z 10+10 DIAMOND (opt)

processing speed: up to **15 mt/1'-591 IPM**

Ø 4 mm DIAMOND

Ø 6 mm DIAMOND

Ø 10 mm VGROOVE DIAMOND

processing speed: up to **5 mt/1'-197 IPM**

AGGREGATE WITH WIDIA CIRCULAR SAWBLADE_ Ø 125 mm

processing speed: up to **10 mt/1'-394 IPM**

FIBERCEMENT_up to 10 mm

HPL_up to 12 mm

Ø 4 mm DIAMOND

Ø 6 mm DIAMOND

processing speed: up to **6 mt/1'-236 IPM**

"VGROOVE" UNIT WITH WIDIA CIRCULAR SAWBLADE_ Ø 250 mm

processing speed: up to **15 mt/591 IPM**

I AM VERSATILE AND FAST

The Vertical way

- Table flatness is guaranteed by machining the frame vertically
- The robust vertical design absorbs more vibration which results in less chatter marks during processing that will extend tool life.
- Operator's safety is increased by side protection barriers and a safety light curtain

Electrical box and control panel integrated into machine frame

Upper motor

Lower motor

I WAS MADE THIS WAY...

Hand-held remote control (Opt)

- 4 lines and 16 characters
- Axis manual control "JOG"
- Speed control "Override"

Automatic presetter for tool length

- Fully automatic
- Measurement tolerance $\pm 0.02 \text{ mm} \pm 0.0007 \text{ In}$

Industrial numerical control

- Up to 7 axis controlled (X,Y,Z interpolating)
- 17" LCD colour monitor
- Ethernet connection, USB, mouse

Origin pop-up stops

- Bearing for easy panel sliding
- Pneumatic control with safety sensor connected to PLC

Automatic lubrication for linear guides

Automatic tools lubrication mister (Opt.)

Tool changer

- 9+1 available tools with automatic change
- Cone presence sensor

... AND I DO NOT MISS ANYTHING

PROGRAMMING WITH CAD/CAM SOFTWARE

DXF DRAWINGS

Possibility of creating, modifying and implementing

IMPORT OF DXF FILES

from Autocad® or other CAD programs

EXPORT OF CAM FILES

to Vertical Machining Centre

AUTOMATIC TOOL ASSIGNMENT

from DXF layer import

INTEGRATED MANAGEMENT

of tools available

NESTING OPTION

for optimizing processing operations

ADVANCED NESTING OPTION

for maximum reduction waste

MODULE

to calculate project costs

- cost of panels used for the façade
- cost for processing time
- operator's cost for cassette folding time
- cost of rivet and operator's cost for riveting
- assignment of any other cost regarding panel processing
- forecast for necessary panels for the job and for the processing time

I EXECUTE

- Collaboration between operator, machine and devices
- System's integration

I AM SMART FACTORY_4.0

TECHNICAL CHARACTERISTICS

	ALU RANGER VGroove 4221	ALU RANGER VGroove 6321	ALU RANGER VGroove 10121
Working table (mm)	X 4200 - Y 2100 - Z 90	X 6300 - Y 2100 - Z 90	X 10100 - Y 2100 - Z 90
Working table (imperial)	X 14' - Y 6' 11" - Z 3' ½	X 20' 8" - Y 6' 11" - Z 3' ½	X 33' 2" - Y 6' 11" - Z 3' ½
Panel holding, vacuum by working table with MDF sacrificial board (selection by PLC)	6 zones AUTO	8 zones AUTO	12 zones AUTO
Panel holding vacuum by zones combinations with manual activation (1000, 1250, 1575, 2050 mm) (39" - 50" - 62" - 80")	24	32	48
Vacuum pump	1 x 250 m3/h 1 x 147 Cfm	2 x 250 m3/h 2 x 147 Cfm	4 x 250 m3/h 4 x 147 Cfm
Axis speed (Rapid)	X 50 - Y 30 - Z 10 mt/min X 1969 - Y 1181 - Z 394 IPM		
Electrospindle R75A	7,5 Kw - collet ER32 up to 24000 g/min		
Automatic tool changer - head side TC6L	Rotary tool changer - 6 positions - ISO30 cones		
Automatic tool changer - working table side (for aggregates)	2 Std + 1 Opt.		
Routing head VGroove V175	5 Kw up to 8000 g/min		
Total power	ca. 14 KW	ca. 19 KW	ca. 35 KW
Max weight of panel under process	ca. 250 Kg ca. 550 Lb	ca. 350 Kg ca. 772 Lb	ca. 500 Kg ca. 1102 Lb
Total weight	ca. 2700 Kg ca. 5950 Lb	ca. 3600 Kg ca. 7930 Lb	ca. 5000 Kg ca. 11020 Lb

ALU RANGER 4221 VGroove

WORKING TABLE
X 4200 - Y 2100 - Z 90 mm
X 14' - Y 6' 11" - Z 3' ½
 SURFACE OCCUPIED
L 6,3 m - P 2,1 m - H 3,5 m
L 20' 8" - P 6' 10" - H 11' 6"
 WORKING TABLE SURFACE
8,8 m² - 95 sq ft
 SURFACE OCCUPIED
ca. 13 m² - 140 sq ft

ALU RANGER 6321 VGroove

TABLE SURFACE
X 6300 - Y 2100 - Z 90 mm
X 20' 8" - Y 6' 11" - Z 3' ½
 SURFACE OCCUPIED
L 8,3 m - P 2,1 m - H 3,5 m
L 27' 3" - P 6' 10" - H 11' 6"
 WORKING TABLE SURFACE
14 m² - 151 sq ft
 SURFACE OCCUPIED
ca. 17,5 m² - 188 sq ft

ALU RANGER 10121 VGroove

TABLE SURFACE
X 10100 - Y 2100 - Z 90 mm
X 33' 2" - Y 6' 11" - Z 3' ½
 SURFACE OCCUPIED
L 12 m - P 2,1 m - H 3,5 m
L 39' 4" - P 6' 10" - H 11' 6"
 WORKING TABLE SURFACE
21 m² - 226 sq ft
 SURFACE OCCUPIED
ca. 25,2 m² - 271 sq ft