

superset tm

automatic throughfeed moulder for large parts

superset tm

automatic throughfeed moulder for large parts

The ideal solution for making large frames, semi-finished parts for the construction sector, structural work joists and profiles, wide parquet and squared lengths of timber in general.

The Superset TM automatic throughfeed moulder was developed to guarantee high quality finishing and to limit production costs, making it advantageous to work on both small batches and big orders.

- **NO COMPROMISES FOR HEAVY DUTY STOCK REMOVAL:**

Superset TM allows machining even for more than one shift per day, always guaranteeing excellent surface quality.

- **SIMPLE, FAST MACHINE SET-UP**

even for less expert operators.

- **HIGH PRODUCTION RATES WITH FEED SPEED OF UP TO 60 M/MIN.**

superset tm

technological advantages

“HD” SPINDLES

with three pairs of bearings (for a total of 6) preloaded with high precision to guarantee a top quality finish, for heavy duty stock removal, maintaining lasting precision and repeatability.

RAPID MACHINE SET-UP SYSTEM

With an adjusting screw, locking operations are made fast and easy without the need for equipment such as grease nipples.

ON-BOARD SHARPENING DEVICE (JOINTER) FOR STRAIGHT KNIVES ON HORIZONTAL SPINDLES

This device uses an electronically-operated automatic system for axial and radial movement of the stone to guarantee high quality finishes, even at high feed speeds, extreme precision and repeatability.

superset tm

machine structure

MACHINING CAPACITY

Ideal for sectors such as construction, structural work, contracting, outdoor indoor furniture and squared lengths of timber in general, this machine can work on max. cross-sections of 305x200 mm and remove up to 60 mm of stock spindle.

BASE

To get a good quality finish good tools and sturdy spindles aren't enough.

A machine structure that doesn't generate vibrations is needed. The single-block structure of the Superset TM is suitably sized using CAD systems able to check its behaviour in response to machining stresses.

FEED SYSTEM

To guarantee good feed capacity irrespective of the material machined, level of stock removal or feed speed, a large number of feed wheels is provided, increasing the contact surface between rollers and workpiece.

To reduce friction between the workpiece and worktable and to further promote feed, there are motor-driven rollers on the worktable.

PHT

When machining resinous, wet or warped wood, there is a greater risk that the workpieces will come to a stop in the machine. This risk increases as the feed speed rises and in the presence of automatic feeders, with consequent wasted time and increased reject material. Superset TM has a pair of top/bottom powered floating rollers (PHT system) at infeed which guarantee efficient feed under any conditions.

superset tm

Tool holder spindles

SET-UP

Each tool substitution requires many operations which take time and skill. To make it advantageous to produce small batches and have negligible tooling times without the need for experts, we developed a rapid "Setup" system. In the case of an upper horizontal spindle, for example, by simply setting the minimum tool diameter the presser shoes located before and after the tool and the workpiece feed chain are automatically aligned.

To avoid manual operations with the risk of operator error and wasted time, every time a change of thickness is needed, the hydraulic counter-support is automatically released/locked.

Working in challenging conditions, with hard woods, considerable stock removal, fast feed speeds, calls for sturdy, reliable spindles. The 120 mm spindle holder cylinders can house two pairs of bearings preloaded with a high level of precision.

SPINDLE COUNTER-SUPPORTS

When a tool change is needed on the horizontal spindles, to speed up operations and make them easy in complete safety, on the counter-support there is a precision centring system, a rapid locking system and a safety system which, if the counter-support is not fitted or locked, prevents spindle start up.

To save even more time, axial positioning of the horizontal spindles takes place with the spindle moving and machine operating.

PRESSER SHOES

To further reduce the risk of the workpiece jamming in the machine irrespective of the machining allowance to be removed, the presser shoes located in front of the upper spindles and left vertical spindle have four-bar linkage movement and pneumatic pressure.

superset tm

options

JOINTER

To obtain a good finish with feed speeds higher than 15÷20 m/min, on-board tool sharpening (jointer) is required.

This significantly increases production rates.

On Superset TM on-board sharpening is possible on horizontal spindles, for straight knives tools.

On-board sharpening operations usually take a long time and must be performed by experts. To make these operations simple, fast and precise, on Superset TM the stone automatically moves both axially and radially thanks to an electronic system with speed that can be preset depending on the type of stone/tool and stock removal.

FEED

To increase production rates, Superset TM is capable of feed speeds up to 60 m/min.

superset tm

options

SPINDLES WITH HSK TOOL HOLDER

To make it advantageous to also machine small batches, with very low set-up times and risk of errors, the vertical tool holder spindles can be equipped with an HSK tool holder.

CORNER CHAMFERING UNIT

For workpieces with variable cross-section which need chamfering, to avoid having to make a series of adjustments each time or managing a large set of tools, an additional unit can be supplied for automatically performing top left chamfering irrespective of the cross-section.

AUTOMATIC FEEDERS

To facilitate loading operations and continuously feed the machine without production down times, loading and unloading systems can be provided according to the workpiece dimensions and production rates.

superset tm

Mobile PC electronic control

When many program changes are needed during a shift, it is a good idea to equip the machine with a NC to slash set-up times and avoid the need for expert manpower.

The MOBILE PC man-machine interface allows:

- generation of programs or changes to existing programs (no knowledge of programming language required)
- guiding of all operations to be performed
- management of tool parameters
- indication of faults or malfunctions
- "teleservice" with SCM

For total process management, the "GT Soft" software can be used to process the data from the projector for measuring tool data, generate new programs, update tool tables and send the information directly to the machine NC.

In the case of sharpened tools, take nominal measurements, in particular the new minimum diameter and axial position.

To avoid wasting time or dependence on services outside the company, use the "Preset Wasp" profile projector to take tool measurements and send them directly to the "GT Soft".

SUPERSET TM

Min./max. machining width (finished cross-section)	mm	25÷305
Minimum machining height (finished cross-section)	mm	10÷200
Minimum length of single workpiece	mm	640
Feed speed	m/min	6÷36
Motor power	HP (kW)	10 (7,5)
Spindle speed of rotation	g/min - rpm	6000
Tool holder spindle diameter	mm	40
Axial adjustment of vertical spindles relative to the worktable	mm	80
Axial adjustment of horizontal spindles relative to the right-hand fence	mm	45
Min./max. diameter of surface planer tool	mm	120/140
Min./max. diameter of profiling tool	mm	100÷220
Diameter of spindle holder cylinders	mm	120

MAIN OPTIONS

- Motor power up to 25 HP (18.5 kW)
- Speed up to 60 m/min.
- “Jointer” on-board sharpening device
- Spindles with HSK tool holder
- Chrome-finish tables and fences
- Grooved worktable
- Automatically adjusted left-hand vertical spindle
- Spindle speed of rotation 8300 rpm
- Set-up for cutting with multiple blades
- Electronic control

Operating conditions				NOISE - DUST				
Noise emission in accordance with ISO 7960-95/H				Dust emission in accordance with DIN-33893-2				
model	Operator position LAeq [dB (A)]			[mg/m3]				
	Workpiece infeed		Workpiece outfeed	1st position	2nd position	3rd position	4th position	
	Vacuum	Machining	Vacuum					Machining
superset tm	74,3	81,2	71,3	77,5	0,34	0,32	0,20	0,37

**COMPANY WITH
QUALITY SYSTEM
CERTIFIED BY DNV GL
= ISO 9001 =**

For demo purposes some photographs show machines complete with accessories. Technical data may be amended without notice, without the changes affecting safety as per CE requirements.

THE STRONGEST WOOD ARE IN OUR DNA

SCM. A HERITAGE OF SKILLS IN A UNIQUE BRAND

Over 65 years of success gives SCM the centre stage in woodworking technology. This heritage results from bringing together the best know-how in machining and systems for wood-based manufacturing. SCM is present all over the world, brought to you by the widest distribution network in the industry.

65 years history

3 main production sites in Italy

300.000 square metres of production space

17.000 machines manufactured per year

90% export

20 foreign branches

350 agents and dealers

500 support technicians

500 registered patents

In SCM's DNA also strength and solidity of a great Group. The SCM Group is a world leader, manufacturing industrial

SCM GROUP, A HIGHLY SKILLED TEAM EXPERT IN INDUSTRIAL

INDUSTRIAL MACHINERY

Stand-alone machines, integrated systems and services dedicated to processing a wide range of materials.

WOODWORKING TECHNOLOGIES

TECHNOLOGIES FOR PROCESSING
COMPOSITE MATERIALS, ALUMINIUM,
PLASTIC, GLASS, STONE, METAL

In SCM's DNA also strength and solidity of a great Group. The SCM Group is a world leader, manufacturing equipment and components for machining the widest range of materials.

TECHNOLOGIES

equipment and components for machining the widest range of materials.

MACHINES AND COMPONENTS

INDUSTRIAL COMPONENTS

Technological components for the Group's machines and systems, for those of third-parties and the machinery industry.

HITECO

SPINDLES AND TECHNOLOGICAL
COMPONENTS

Les

ELECTRIC PANELS

steelmec

METALWORK

scmfonderie

CAST IRON

SCM GROUP SPA

via Casale 450 - 47826 Villa Verucchio, Rimini - Italy
tel. +39 0541 674111 - fax +39 0541 674274
housing@scmgroup.com
www.scmwood.com

00L0372860E