

Scorpion series

High-precision CNC Centres Scorpion designed for furniture production

SCORPION H21

CNC SCORPION in the standard version, is a three-axis woodworking centre with raster table and automatic tool changing, designed for manufacturing of furniture parts and formatting of sheet materials - so-called nesting, to a work piece height of 150 mm.

The basic design of the machine is made of welds from sheet metal cinders that are subsequently annealed to reduce internal strains, and machined. Characteristic feature is the portal (bridge) construction of the cross-member.

\rightarrow Introduction

Standard and Optional equipment

Technical Specifications

Technological Solutions

Features

- → 3/4-axis woodworking centre
- → Height of the workpiece up to **150 mm**
- → Motor power up to 19,2 kW (S6)
- → **27"** Touchscreen control panel
- → Portal (bridge) construction

Applications

→ Designed for production of furniture parts, nesting, etc.

Scorpion

Scorpion series

Superior productivity with Electrospindles HSD

SCORPION H21

Drill unit

- Electrospindle
- Liquid cooling
- Ceramic bearings
- Max. 24.000 rpmCone HSK 63F

Saw unit

- Rotation 0°- 360°
- Max. Saw Blade diameter 250 mm
- Max. 5.600 rpm

Boring unit

- 18 Vercital drills
- 4 Double horizontal drills
- Max. 6.000 rpm

Introduction

→ Highlights

Standard and Optional equipment

Technical Specifications

CNC CENTRE Scorpion

Standard equipment

• Liquid cooled main milling electrical spindle

Scorpion series

Wide variety of solutions and options

SCORPION H21

TriboTec

11

12 kW (S6)

- Manual controller

Optional equipment

- Spindle 19,2 kW (S6)
- Saw blade unit 0 360° / 5kW / Ø 250 mm
- Drilling head 18V + 4H
- Extension of the X axis stroke by 1000 mm (max to 6200 mm)
- Rotary instrument chamber 7 / 14 / 21 pcs
- Special tool Magazine
- External tool blowing
- Laser Indicators (2 pcs)
- Laser projector
- Vacuum reservoir 500 I
- Buffers at the back of the cabin and power
- The tool probe TS27R
- The workpiece probe RMP40
- External tool cooling
- C Axis Unit
- Vacuum Pump 250 m/h

- CONTROL PANEL
- 2. FEEDING EQUIPMENT
- SAFETY BUMPERS
- ROTARY INSTRUMENT CHAMBER (OPTIONAL)
- PRINTER (OPTIONAL)
- 6. TOOL PROBE (OPTIONAL)

- 7. LIFTING TABLE
- AUTOMATIC CENTRAL GREASING (OPTIONAL)
- WORKPIECE PROBE (OPTIONAL)
- VACUUM BLOCKS (OPTIONAL)
- 11. VACUUM OR PNEUMATIC CLAMPS (OPTIONAL)

Introduction

Highlights

→ Standard and Optional equipment

Technical Specifications

Scorpion series

Technical Specifications

SCORPION H21

SCORPION

Max. workpiece dimensions in X, Y, Z axis	mm	3200 / 4200 / 5200 / 6200 x 2100 x 150
Max. working lifts in X, Y, Z axis	mm	3900 / 4900 / 5900 / 6900 x 2750 x 250
Max. tool diameter	mm	150
Rapid traverse - X, Y, Z axis	m/min	70 / 70 / 35
Spindle performance	kW	12 / 19,2
Max.rpm	rpm	24 000
Vacuum pump	m ³ /h	130 - 250
Control system		FANUC Oi-F Basic

Introduction

Highlights

Standard and Optional equipment

ightarrow Technical Specifications

CNC Centres

CNC Woodworking Centres HOUFEK

HOUFEK CNC Centres are very productive, universal and their best features are reliability and precision machining. You can also rely on the high rigidity of their construction.

WOOD

ORION X

DION Y5

MERCURY PLUS

SCORPION H21

ALUMINIUN

PLASTIC

COMPO

PROFORM X⁵

PROMAX

ENIX

PROFORM X3

TITA

We export to 45 countries worldwide.
Our machines run also in overseas states.

Houfek a.s.
Obora 797
582 82 Golčův Jeníkov
Czech Republic

+420 737 243 911

export@houfek.com

www.houfek.com

