

PRODUCT CATALOGUE

Working with all different materials for windows: Timber - PVCU - Aluminium - and combinations of materials

Directory

raw material rack - single side. for full engines. 9 with 800 'amring device." 7 with 1800 in material rack - double side. 14 miles of the side of the	Storage Techniques	vertical conveyor, movable on rails,7	sash assembly automatic FAA S211
now material rack - couble sole, for full engines - a vertical conveyor, negotation from relaterial rack - couble sole - 3 miles of sole of the Park - 100 miles of the Park -	raw material rack - single side for full lengths 3	with 360°-turning device	sash assembly automatic FAA S311
moving system for material rack - double side and portice assessed selected in ack - double side and portice assessed selected in ack - double side and portice assessed selected in ack - double side and portice assessed selected in ack - double side and portice assessed selected in ack - double side and portice assessed selected in ack - double side assessed and ack - double side and portice assessed selected in ack - double side assessed and ack - double side assessed and ack - double side assessed and ack with diagonal spacers - double side side side side side assessed and ack with diagonal spacers - double side and and ack with diagonal spacers - double side and ack - double side and ack with diagonal spacers - double side and ack - do	3 3 3 3 3 3 3	vertical conveyor independent mayable on rellers 7	sash assembly automatic FAA S411
moving system for profile cassestes on rails. apportune casse		lifting device to feed heavy windows onto transport7	bead cutting table FM 300411
undoportific casseltes on rails		,	*
moving system for profile cassettes on rails. 3 steel-y-see filing unit for speed window brillegs moving system for profile cassettes and rails. 3 steel-y-see filing unit for speed window brillegs presented by step yets purpose of the control o		, •	
moving fuelly set for profile cassettes on rails. The profile cassettes in the profile cassettes mobile. The profile casse			
moving trailey set for profile cassettes, mobile. 3 species displayed for profile cassettes, mobile. 3 such to fixed lengths of the set of the control of th		1 00 04) (004 PLO 1-11-1	• •
overhead rack for steel reinfordring. If with a form of steel reinfordring and to find a state of the control	moving trolley set for profile cassettes mobile		- '
cut to fixed lengths survivors and distribution conveyor or rail, with 6 — 7 sessently, and check station 12 vertical rack, with bottom raties. 3 which states are already of the vertical rack, with bottom raties. 3 which states are already of the vertical rack, with states at an angle of * 7 . 3 to strongle carouel . 4 car from the follow, state and angle of * 7 . 3 to strongle carouel . 4 car from the follow, state and angle of * 7 . 3 to strongle carouel . 4 car from the follow, state of the vertical rack, with digoral spacers. 4 care following state of the vertical rack, with digoral spacers. 4 care following state of the vertical rack, and the vertical rack and the vertical rack. 4 care the vertical rack and the	overhead rack for steel reinforcing	filling unit	,
vertical rack with blotton rollers. vertical rack with blotton rollers. vertical rack with blotton rollers. vertical rack with blotton sides as an angle of 7". 3 two sids tricing for doors. 3 two sids tricing for doors. 4 two rolls are an angle of 7". 5 two sids tricing for doors. 5 to automatic blotton of a control rollers. 4 to automatic blotton of a control rollers. 5 to automatic blotton of a control rollers. 5 to automatic blotton of automatic blotton	cut to fixed lengths	turnover and distribution conveyor on rail, with or7	-
vertical rack with slow and selections9 vertical conveyor as phot and turn stallon9 storage carouel9 vertical rack with slow and storage carouel9 vertical rack with slow and storage carouel9 vertical rack with disponal spacers4 to understall rack and storage carouel4 to read-trained loading4 to read-trained4 vacuum string disage stall read-trained5 to read-trained5	vertical rack	3 without 360°-turning device	
vertical rack, with oligonal spacers — 1 vertical rack with digonal spacers — 4 recreated rack with digonal spacers — 5 recreated rack with digonal spacers — 5 recreated rack with digonal spacers — 6 recreated rack with digonal spacers — 6 recreated rack with digonal spacers — 7 recreated rack with digonal spacers — 6 recreated rack with digonal spacers — 7 recreated rack — 7 recreated	vertical rack with bottom rollers	3 turning facility 360°7	
storage carouel — 4 cut profile trolley, double side. 9 verticel rack with digonal spacers — 4 to a university of the state for automatic loading of automatic loading — 4 to automatic loading — 5 to automatic loading — 6	vertical rack with diagonal spacers	3 vertical conveyor as pivot and turn station8	• • •
verticel rack - for automatic loading - discharactive lotely with vertical spacers - discharactive loading - discharactive loa			glazing station VS 400012
tor automatic loading verticel rack. For automatic loading with remandal space and the part of automatic loading syst. For automatic loading roading syst. For automatic loading the part of automatic loading syst. For automatic loading roading ro	vertical rack with digonal spacers -	trolley, double side8	with swivelling press bar
vertical rack - for automatic loading. 4 boast nack toroley with vertical spacers. 6 automatic loading syst, for automatic toroley transport in L-Form. 8 guiding syst for automatic toroley transport in L-Form. 8 guiding syst, for automatic toroley transport in L-Form. 8 guiding syst, for automatic toroley transport in L-Form. 8 guiding syst for automatic toroley transport in L-Form. 8 guiding syst for automatic toroley transport in L-Form. 8 guiding syst for automatic systems of the submatic systems of the submatic systems of the su	for automatic loading		
Lifting Techniques proting cane, wall mounted, type LW. photing cane, column mounted, type LS. 4 photing orane, column mounted, type LS. 4 photing orane, column mounted, type LS. 4 window transport device for crane systems. 4 vacuum lifting and transport device (manual). 4 Assembly Devices 4 vacuum lifting device (with pneumaticall). 4 vacuum lifting device (with pneumaticall). 4 vacuum lifting device (with pneumaticall). 4 vacuum lifting device (with mounted and pillars). 5 vacuum lifting device (with mounted and lifting variable (ethically powered lifting cylinder and vacuum pump) 5 vacuum lifting device (with mounted and lifting variable (ethically powered lifting cylinder and vacuum pump) 5 vacuum lifting device (with mounted lifting variable (with department). 5 vacuum lifting device (with mounted lifting variable (with device lifting variable (with device lifting variable (with device lifting variable (with visit table). 5 vacuum lifting device (with and turn table). 5 vacuum lifting device (with langer lift and turn table). 5 vacuum lifting device (with langer lift and turn table). 5 vacuum lifting device (with langer lift and turn table). 5 vacuum lifting device (with langer lift and turn table). 5 vacuum lifting device lift and turn table). 5 vacuum lifting devic	vertical rack - for automatic loading	toast rack trolley with vertical spacers 8	
Lifting Techniques Lifting Techniques Divoling crane, wall mounted, type L.W. 4 protring crane, column mounted, type L.S. 4 A protring crane, column mounted, type L.S. 4 A vacuum lifting device (with pneumatically 4 vacuum lifting device (with pneumatically 4 vacuum lifting device, with pneumatically 4 vacuum lifting device, with pneumatically 4 vacuum lifting device, with pneumatically 4 powered lifting cylinder and vacuum pump 5 portion by the lifting cylinder and vacuum pump 4 powered lifting cylinder and vacuum pump 5 portion by the lifting cylinder and vacuum pump 4 powered lifting cylinder and vacuum pump 5 portion by the lifting cylinder and vacuum pump 6 powered lifting cylinder and vacuum pump 7 powered lifting cylinder and vacuum pump 7 powered lifting cylinder and vacuum pump 8 powered lifting cylinder and vacuum pump 8 powered lifting cylinder and vacuum pump 8 powered lifting cylinder and vacuum pump 9 powered lifting cylinder and vacuum pum	· ·		
Judicia yest, for automatic rollely transport in L-Form. 8 yest here are also also any		_	control and glazing press ALITOMATIC 12
Lifting Techniques photing crane, wall mounted, type LS		guiding syst. for automatic trolley transport in L-Form8	
privoting crane, column mounted, type LS 4 privoting crane, column mounted, type LS 4 privoting crane, column mounted, type LS 4 two-rail-crane, mounted on piliars 4 two-rail-crane, mounted piliars 4 two-ra		guiding syst. for automatic trolley transport in U-Form8	
pivoting crane, column mounted, type LS. 4 two-rail-crane, mounted on pillars 5 two mounts of the pillars 6 two mounts of the pillars 6 two mounts of the pillars 6 two mounts of the pillars 7 two mou		-	· ·
pivoting crane, column mounted, type LSX. 4 window transport device for crane systems. 4 window transport device for crane systems. 4 window transport device for crane systems. 4 vacuum lifting darker (with pneumatically abovered vacuum pump) sucrum lifting davice (with pneumatically abovered vacuum pump) siding work table (sith disposal riders). 4 siding work table (with disposal riders). 5 siding work table with disposal riders). 5 siding work table (with disposal riders). 5 siding work table (with disposal riders). 5 siding work table with disposal riders. 5 siding work table (with disposal riders). 5 siding work table with disposal riders. 5 siding work table with disposal ride			
invo-rair-crane, mounted on pillars. 4 vacuum lifting device (with pneumatically 4 vacuum lifting device (with pneumatically 4 powered vacuum pump) 4 siding work table (standard) 5 siding work table (standard) 9 siding work table (with diagonal inders) 9 siding work table (with di			Workstation Equipment
Assembly Devices powered vacuum tifting device (with pneumatically apowered vacuum tifting device (with pneumatically apowered vacuum pump) vacuum tifting device (with point vacuum tifting device (with pneumatically apowered vacuum tifting device (with pneumatically apowered vacuum tifting device (with pneumatically apowered vacuum tifting device (with point vacuum tifting device (with pneumatically apowered vacuum tifting device (with point			overhead turning arm for hand tool- and13
vacuum lifting device (with preumatically 4 powered vacuum pump) vacuum lifting device, with preumatically 4 powered lifting cylinder and vacuum pump stiding work table (standard) 9 phore of lifting cylinder and vacuum pump stiding work table (standard) 9 phore of lifting cylinder and vacuum pump stiding work table (standard) 9 phore of lifting cylinder and vacuum pump stiding work table (standard) 9 phore of lifting cylinder and vacuum pump stiding work table (standard) 9 phore of lifting and cylinder o			
vacuum lifting device (with pneumatically, a powered vacuum pump) vacuum lifting device, with pneumatically, a sliding work table (standard). Sliding work table (with disponal ridors) assiding work table (with disponal ridors). Sliding work table (with self-passage). The provided of the provided provided work table. Sliding work table (with ridors). Sliding work table work table. Sliding work table (with ridors). Sliding work table work table. Sliding work table (with ridors). Sliding work table work table. S			single rail overhead holder for hand tool- and13
powered lifting cylinder and vacuum pump siding work table (standard) sliding work table (with diagonal riders) sliding work table work table with diagonal riders) sliding work table (with diagonal riders) sliding work table (with regional riders) sliding work table (with regional riders) sliding work table (with regional riders) sliding work table work table with region rider riders and riders with regional riders and riders			. 9
saling work table (with diagonal riders). Sample Saling work table (with diagonal riders). Saling work table (with rider). Saling work table	• • • • • • • • • • • • • • • • • • • •		
Transport Equipment siding work table (with 45'-passage)	vacuum lifting device, with pneumatically4	sliding work table (standard)9	
Dransport Equipment sliding work table (with riegr, lift and turn table). out profile trolley - horizontal. sliding work table (with riegr, lift and turn table). out profile trolley - horizontal. shortz. roller-table (with or without lifting device). unwh adjustable support arms cut profile trolley - horizontal. shortz out lengths. for coviding static damps 30" revolving static not paragraph or portion or paragraph or portion or paragraph static damps 30" revolving device with 30" revolving device with 30" revolving device with 30" revolving device with sortion or paragraph or portion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving device with sortion or paragraph static damps 30" revolving devices and sortion or paragraph static damps 30" revolving devices with sortion or paragraph static damps 30" revolving devices with sortion or paragraph static damps 30" revolving devices with sortion or paragraph static damps 30" revolving devices with sortion or paragraph static damps 30" revolving devices with sortion or paragraph static damps 30" revolving devices with sorti	powered lifting cylinder and vacuum pump	sliding work table (with diagonal riders)9	hand tool- and fitting rack for all overhead holders
sliding work table (with integr. lift and turn table). or profile troiley - horizontal. short adjustable support arms cut profile troiley - horizontal. store of the troiley - horizontal in full lengths to cut profile troiley - horizontal. store of the troiley for cut lengths to horizontal roller-table (with cylinders and. horizontal roller-table (with cylinders and. store of the pre-cut reinforcing steel with 24 or 48 slots. sasembly turn table. sasembly		sliding work table (with 45°-passage)9	reel stand - movable
out profile trolley - horizontal. with adjustable support arms of profile for loley - horizontal. with disuble of the profile for loley or horizontal. ship disponsible for loley for cut lengths. Totley for praw naterial in full lengths. Total praw naterial in full lengths. Tota	Towns and Francisco and	horizontal work table -extendable9	reel stand for 4 off gasket reels
universal work table.	Transport Equipment	sliding work table (with integr. lift and turn table)9	reel stand -norizontal
universal work table to profile forliery horizontal	cut profile trolley - horizontal5	horiz. roller-table (with or without lifting device)9	hardware shelf above each mounting table
such fricile trolley - horizontal. 50° revolving stick-clamps 50° revolving stick-cl			
with fixed support arms trolley for raw naterial in full lengths. 5 horizontal roller-fable (with cylinders). 13 horizontal roller-fable (with cylinders). 13 horizontal roller-fable (with cylinders). 14 working roll fable of the cylinder roller-fable with alustralia roller-fable with submatic in-/ out-feed. 10 horizontal roller-fable with submatic in-/ out-feed. 10 horizontal roller-fable with submatic in-/ out-fee	cut profile trolley - horizontal5		
pidgeon hole trolley for cut lengths 5 pidgeon hole trolley for cut lengths 5 trolley for pre cut reinforcing steel with 6, 24 or 48 slots 5 sasembly turn table with pneumatic lifting device 9 sasembly turn litt lable 10 universal spaced trolley 5 cut profile trolley with 48 pipes 5 sasembly turn litt lable 10 universal spaced trolley 5 cut profile trolley vertical 5 sasembly turn litt lable 10 universal spaced trolley for beads 5 cut profile trolley vertical (long version) 5 sasembly tilt able extendable 10 universal spaced trolley for beads 5 sasembly tilt able extendable 10 universal spaced trolley vertical 5 sasembly tilt able extendable 10 sasembly tilt able extendable 10 sasembly tilt able extendable 10 sasembly tilt able with adjustable and 10 sasembly tilt able with adjustable and 10 sasembly tilt able with adjustable and 10 sasembly tilt table with adjustable and extendable 10 sasembly tilt adjustable and extendable 10			· · · · - · · · · · · · · · · · · · · ·
integrated vacuum lifting device) Integrated vacuum lifting device) Integrated vacuum lifting device) Integrated vacuum lifting device) Integrated vacuum lifting device Integrated vacuum lifting device vacuum lifting device vacuum lifting unit life vacuum lifting unit (or life) Integrated vacuum lifting unit (or life va	trolley for raw material in full lengths	horizontal roller-table (with cylinders and	working station for bar assembly13
trolley for pre cut reinforcing steel with 42 or 48 slots. 5 assembly turn table	pidgeon hole trolley for cut lengths		working-station for assembly of sash hardware13
trolley for pre cut reinforcing steel with 24 or 48 slots 5 assembly turn table with pneumatic lifting device 9 wearner oar assembly station. 13 out profile trolley with 48 pipes 5 assembly tilt table extendable 10 universal spaced trolley. 5 assembly litt table extendable 10 double side spaced trolley for beads. 5 assembly litt table extendable 10 double side spaced trolley vertical (long version). 5 assembly litt table extendable 10 double side spaced trolley vertical (long version). 5 assembly litt table with adjustable and 10 double axis length stop. PC-controlled. 14 window transport trolley, suitable to be 5 assembly tilt table with adjustable and 20 double axis length stop. PC-controlled. 14 standard measuring stick 14 window transport trolley, suitable to be 6 lifted by crane or fork lift window transport trolley. 4 sasembly litt table with adjustable and extendable 10 dorsos bars with integration in vertical conveyor assembly litt table or mounting of shutter boxes 10 double axis length stop. PC-controlled. 14 standard measuring stick 14 with atta transmission cable standard telescope measuring stick 14 with atta transmission cable standard telescope measuring stick with wireless data. 14 transmission and key board littled by crane or fork lift, strong version spaced trolley for sashes and frames. 4 for horizontal and vertical glazing submit the coupling device with 10 double axis length stop. PC-controlled. 14 standard measuring stick 14 with atta transmission cable standard telescope measuring stick with wireless data. 14 transmission and key board littled by crane or fork lift, strong version assembly ith tuble with automatic in-/ out-feed. 10 (with combined rolling-/ pushing- unit, changed feeding direction 90°) automatic transfer table with automatic in-/ out-feed. 10 (with one pulling and one pushing- unit, changed feeding direction 90°) automatic transfer table with automatic in-/ out-feed. 15 (with one pulling and one pushing- unit, changed feeding direction 90°) automatic transfer table with a	trolley for pre cut reinforcing steel with 6, 24 or 48 slots		
cut profile trolley with 48 pipes. 5 assembly tilt table extendable. 10 double side spaced trolley for beads 5 assembly tilt table extendable. 10 double side spaced trolley for beads 5 assembly tilt table extendable. 10 double side spaced trolley vertical (long version) 5 assembly tilt table extendable. 10 double side spaced trolley vertical (long version) 5 assembly tilt table extendable. 10 double side spaced trolley vertical (long version) 5 assembly tilt table extendable cross bars assembly tilt table with adjustable and extendable. 14 window transport trolley, suitable to be 6 forms bars for horizontal and vertical glazing trinded by crane or fork lift, strong version spaced trolley for sashes and frames. 6 fidable between the spaced window transport trolley, with comb formed spacers and bottom rollers spaced window transport trolley, with comb formed spacers and bottom rollers spaced window transport trolley, with comb formed spacers and bottom rollers spaced window transport trolley, with rediction of the spaced space spaced space trolley for sashes and frames. 6 fighting and one pushing-unit, feeding direction in line) sash mounting station FM 2500/3000. 11 with hardwars shelf submentation for optimized to the first proper cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley for pre cut reinforcing steel, single side. 7 to trolley fo	trolley for pre cut reinforcing steel with 24 or 48 slots		weather bar assembly station13
universal spaced trolley. 5 assembly tilt table extendable	cut profile trolley with 48 pipes		Measuring and Length Stops
double side spaced trolley for beads		assembly tilt table extendable10	
cut profile trolley vertical. 5 assembly till table -recessed on both sides- 10 double axis length stop, PC-controlled. 14 double axis length stop, PC-controlled astandar determinance of the properties transfer table with automatic inney or properties assembly tilt table with retractable cleamping. 10 double axis length stop. PC-controlled astandard letescope measuring stick with with data transmission and ket plantary interminance and properties astandard letescope measuring stick with with a			with electronic digital display
sasembly tilt table with adjustable and. 10 window transport trolley. 55 without transport trolley, suitable to be. 56 lifted by crane or fork lift window transport trolley, suitable to be. 56 lifted by crane or fork lift window transport trolley, suitable to be. 56 lifted by crane or fork lift window transport trolley, suitable to be. 56 lifted by crane or fork lift window transport trolley, suitable to be. 56 lifted by crane or fork lift sasembly tilt table with adjustable and extendable. 10 assembly tilt table with adjustable and extendable. 10 window transport trolley, suitable to be. 56 lifted by crane or fork lift window transport trolley, suitable to be. 56 lifted by crane or fork lift spaced trolley for sashes and frames. 56 with comb formed spacers spaced window transport trolley, with comb formed. 56 spaced window transport trolley, with comb formed. 56 spaced window transport trolley, with comb formed. 56 spaced spacers and bottom rollers spaced window transport trolley, with vertical spacers and bottom rollers spaced spacers and bottom rollers spaced glass trolley (standard). 56 spaced glass trolley (standard). 57 spaced spaces glass trolley (standard). 57 spaced glass trolley (standard)	cut profile trolley vertical	assembly tilt table -recessed on both sides10	
window transport trolley, suitable to be. sasembly tilt table with adjustable and extendable. sasembly tilt table with adjustable and extendable. sasembly tilt table with retractable clamping. sash frame coupling device with. submatic transfer table with automatic in- / out-feed. (with combined rolling- / pushing- unit, changed feeding direction 90") spaced window transport trolley, with comb formed. spaced window transport trolley, with vertical. spaced so trolley for sashes and frames. (with combined retailing- / pushing- unit, changed feeding direction 90") automatic transfer table with automatic in- / out-feed. (with one pulling and one pushing- unit, changed feeding direction 90") automatic transfer table with automatic in- / out-feed. (with one pulling and one pushing- unit, changed feeding direction 90") automatic transfer table with automatic in- / out-feed. (with one pulling and one pushing- unit, sash mounting station FM 2501/3000. 11 sash mounting station FM 2502/3002. 11 sash mounting station FM 2502/3002. 11 sash mounting station FM 2502/3002. 11 sash mounting station FM 2502/3002.			
window transport trolley, suitable to be clifted by crane or fork lift window transport trolley. Suitable to be clifted by crane or fork lift samply tilt table with retractable clamping. The with memory module assembly tilt table with retractable clamping. The with memory module assembly tilt transport trolley, suitable to be clifted by crane or fork lift sash frame coupling device with. The window transport trolley, suitable to be clifted by crane or fork lift sash frame coupling device with. The with diagonal spacers and trolley for sashes and frames. The with diagonal spacers and bottom rollers spaced window transport trolley, with comb formed. Spacers and bottom rollers spaced window transport trolley, with vertical. Spacers and bottom rollers spaced window transport trolley, with vertical. Spacers and bottom rollers spaced window transport trolley, with vertical. Spacers and bottom rollers spaced glass trolley (standard). Sash mounting station FM 2501/3001. The properties of trolley for precut reinforcing steel, single side. The properties of the properties of the properties of the properties of trolley for precut reinforcing steel, single side. The properties of the propertie		extendable cross bars	standard measuring stick14
iffed by crane or fork lift window transport trolley. Iffed by crane or fork lift assembly tilt table for mounting of shutter boxes. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift assembly tilt table with retractable clamping. Iffed by crane or fork lift, strong version and key board transmission and key board t		assembly tilt table with adjustable and extendable10	with data transmission cable
window transport trolley, suitable to be		cross bars, with integration in vertical conveyor	
window transport trolley, suitable to be bars for horizontal and vertical glazing sash / frame coupling device with		· -	with mornery module
lifted by crane or fork lift window transport trolley, suitable to be. 6 liftable roller bridge automatic transfer table with automatic in- / out-feed. 10 (with comb formed spacers spaced window transport trolley, with comb formed spacers and bottom rollers spaced window transport trolley, with vertical. 5 spaced window transport trolley, with vertical. 5 spaced window transport trolley, with vertical. 5 spaced glass trolley (standard). 5 spaced glass trolley for picture inforcing steel, single side. 7 trolley for pre cut reinforcing steel, single side. 7 trolley for pre cut reinforcing steel, single side. 7 trolley for sexh sand frame space or fork lift, strong version spaced window transport trolley, with comb formed spacers spaced window transport trolley in the combination of t		assembly the table with retractable clamping	
window transport trolley, suitable to be	· · · · · ·	g g g g	,
uith diagonal spacers spaced trolley for sashes and frames, 66 with combined rolling- / pushing- unit, changed feeding direction 90°) automatic transfer table with automatic in- / out-feed	•		tologopp medealing electronic
spaced trolley for sashes and frames,	lifted by crane or fork lift, strong version	automatic transfer table with automatic in- / out-feed10	
with diagonal spacers changed feeding direction 90°) spaced trolley for sashes and frames,	spaced trolley for sashes and frames,	(with combined rolling- / pushing- unit,	Machines
with comb formed spacers spaced window transport trolley, with comb formed spacers and bottom rollers spaced window transport trolley, with vertical spacers and bottom rollers spaced window transport trolley, with vertical spacers and bottom rollers spaced window transport trolley, with vertical spaced glass trolley (standard) spaced glass trolley (standard) spaced glass trolley for pre cut reinforcing steel, single side (with one pulling and one pushing- unit, changed feeding direction 90°) automatic transfer table with automatic in- / out-feed (with one pushing-unit, feeding direction in line) sash mounting station FM 2500/3000 sash mounting station FM 2501/3001 spaced glass trolley (standard) spaced glass trolley for lifting unit spaced glass trolley for pre cut reinforcing steel, single side trolley for pre cut reinforcing steel, single side 7 trolley for pre cut reinforcing steel, single side 7 trolley for pre cut reinforcing steel, single side 7 sash mounting station FM 3015 AL-PC with one pulling and one pushing- unit, changed feeding direction 90°) automatic in- / out-feed (with one pulling and one pushing- unit, changed feeding direction in line) satiomatic in- / out-feed (with one pulling and one pushing- unit, changed feeding direction in line) satiomatic in- / out-feed (with one pushing- unit, changed feeding direction in line) sash mounting station FM 2500/3000 11 sash mounting station FM 2501/3001 12 -vertical automatic longitudinal saw for sash overlap 13 -horizontal fully automatic cutting machine ZA 550 14 sultomatic screwing machine for nipple screws 15 automatic longitudinal saw for sash overlap 16 -horizontal fully automatic cutting machine SZA 350 17 fully automatic steel cutting machine SZA 350 18 fully automatic steel cutting machine SZA 350 19 fully automatic steel cutting machine SZA 350 19 fully automatic steel cutting machine SZA 350 19 fully automatic steel cutting machine SZA 350 10 fully automatic steel cutting machine SZA 350 11 for optimized cutting sequ		changed feeding direction 90°)	reinforcement screwing and drilling station15
with comb formed spacers spaced window transport trolley, with comb formed	spaced trolley for sashes and frames,6		· ·
spaced window transport trolley, with comb formed. 6 spacers and bottom rollers spaced window transport trolley, with vertical. 6 spacers and bottom rollers spaced window transport trolley, with vertical. 6 spacers and bottom rollers spacers and bottom rollers spacers and bottom rollers spacers and bottom rollers spaced glass troller spaced glass trolley (standard)			
spacers and bottom rollers spaced window transport trolley, with vertical	·		· ·
spaced window transport trolley, with vertical	spacers and bottom rollers		
transport stand for large elements	spaced window transport trolley, with vertical6		
transport stand for large elements	·	sash mounting station FM 2501/300111	
spaced glass trolley (standard)	transport stand for large elements	sash mounting station FM 2502/300211	automatic longitudinal saw for sash overlap15
spaced glass trolley for lifting unit	spaced glass trolley (standard)	sash mounting station FM 300211	
lifting unit for glass panes in spaced glass trolley	spaced glass trolley for lifting unit6	with hardwar shelf	-horizontal
trolley for pre cut reinforcing steel, single side	lifting unit for glass panes in spaced glass trolley6	Sasti mounting station Fivi 25 12/30 12	
trolley for pre cut reinforcing steel, single side		with FEC controlled sequence	
vertical conveyor (standard)			for optimized cutting sequence of reinforcement
vertical conveyor, movable on rails	vertical conveyor (standard)	7 sash mounting station EM 3015 AL-PC 11	
	vertical conveyor, movable on rails	with automatic punching unit	tully automatic machining centre SBZ 100 G15

Storage Techniques

raw material rack - single side, for full lengths

raw material rack - double side, for full lengths

moving system for material rack - double side and profile cassettes

moving system for material rack - double side and profile cassette

moving system for profile cassettes on rail

moving system for profile cassettes on rail

moving trolle set for cassettes, mobile

overhead rack for steel reinforcing, cut to fixed lengths

vertical rack

bottom rollers vertical rack with diagonal spacer

vertical rack with slots at an angle of 7°

Storage Techniques

Lifting Techniques

vertical rack with diagonal spacers - for automatic lading

vertical rack - for automatic loading

pivoting crane, column mounted, type LS

pivoting crane, column mounted, type LSX

two-rail-crane, mounted on pillars

window tranport device for crane systems

vacuum lifting device, with pneumatically powered lifting cylinder and vacuum pump

Transport Equipment

cut profile trolley - horizontal, with adjustable support arms

31.06V005

trolley for raw material in full lengths

pidgeon hole trolley for cut lengths

trolley for pre cut reinforcing steel with 6, 24 or 48 slots

trolley for pre cut rinforcing steel with 24 or 48 slots

cut profile trolley with 48 pipes

universal spaced trolley

double side spaced trolley for beads

Transport Equipment

window transport trolley, suitable to be lifted by crane or fork lift

window transport trolley

window transport trolley, suitable to be lifed by crane or fork lift

window transport trolley, suitable to be lifted by crane or fork lift, strong version

spaced trolley for sashes and frames, with diagonal spacers

spaced trolley for sashes and frames, with comb formed spacers

spaced window transport trolley, with comb formed spacers and bottom rollers

spaced window transport trolley, with vertical spachers and bottom rollers

35.34V008

transport stand for large elements

35.34V007

spaced glass trolle (standard) spaced glass trolley for lifting unit

Federhenn Maschinen Gmb-

Transport Equipment

trolley for pre cut reinforcing steel, single side

trolley for pre cut reinforcing steel, single side

vertical conveyor (standard)

vertical conveyor, movable on rails

vertical conveyor, movable on rails, with 360°-turning device

vertical conveyor, independent movable on rollers

lifting device to feed heavy windows onto transport trolley (standard version)

lifting device to feed heavy windows onto transport trolley (extended version)

step-by-tep filling unit for spaced window trolleys type 14.20V042, PLC-controlled spaced window trolley operated by step-by-step

without 360°-turning device

turning facility 360°

36.05V004

Transport Equipment

Assembly Devices

sliding work table (standard)

sliding work table (with diagonal riders)

sliding work table (with 45°-passage)

horizontal work table -extendable-

sliding work table (with integr. lift and turn table)

horizontal roller-table (with or without lifting device)

universal work table

profile gluing and assembling device with 360°-revolving stick-clamps

horizontaler roller-table (with cylinders)

44.12V002

horizontaler roller-table (with cylinders and integrated vacuum lifting device)

assembly turn table with pneumatic lifting device

Assembly Devices

assembly tilt- turn- lift table

assembly tilt table -extendable-

assembly tilt table -standard-

assembly tilt table -recessed on both sides-

assembly tilt table with adjustable and extendable cross bars

assembly tilt table with adjustable and extendable cross bars, with integration in vertical conveyor

assembly tilt table for mounting of shutter boxes

assembly tilt table with retractable clamping bars for horizontal and vertical glazing

sash / frame coupling device with liftable roller bridge

automatic transfer table with automatic in- / out-feed (with combined rolling- / pushing- unit, changed feeding direction 90°

automatic transfer table with automatic in- / out-feed (with one pulling and one pushing- unit, changed feeding direction 90°

automatic transfer table with automatic in- / out-feed (with one pushing-unit, feeding direction in line)

Assembly Devices

sash mounting station FM 2500/3000

sash mounting station FM 2501/3001

sash mounting station FM 2502/3002

Hardware shelf type: 54.02... on page 13

sash mounting station FM 2512/3012 with PLC controlled sequence

sash mounting station FM 3003 with triple drill unit

46.55V005

sash mounting station FM 3015 AL-PC with automatic punching unit

sash assembly automatic FAA S2

sash assembly automatic FAA S3

sash assembly automatic FAA S4

bead cutting table FM 3004

Assembly Devices

vertical mounting station with clamping devices

vertical mounting and assembly station

vertical mounting and assembly station with extended lifting travel from -1000 mm to +1000 mm

assembly and check station

galzing and sealing station

glazing and sealing station with integrated turning device

glazing station VS 4000 with swivelling press bar

glazing station VS 4000 with retractable press bars

control and glazing press AUTOMATIC with retractable press bars

control and glazing press AUTOMATIC with extended travel from -1000 mm to + 1000 mm

90°-window turning station with hydraulically powered turning unit

Workstation Equipment

overhead turning arm for hand tool- and fitting rack, mounted onto column

single rail overhead holder for hand tool- and fitting rack

double rail overhead holder for hand tool- and fitting rack

hand tool- and fitting rack for all overhead holders

52.02V003

reel stand for all

overhead holders

52.02V004

reel stand -horizontal-

reel stand - movable

54.02V001 54.02V002

hardware shelf above sash mounting table, suitable for inline materal flow

hardware shelf above sash mounting table, with double-T-stand

working station for bar assembly

working station for assembly of sash hardware on bar

Machines

reinforcement screwing and drilling station

drilling station for mechanical transom connection holes, pair wise operations at frame profiles

reinforcement screwing station with machine stand

lock keep fitting station

autom. reinforcement screwing machine DSA 1600

fully autom. screwing machine for nipple screws HRA

autom. longitudinal saw for sash operlap -vertical-

autom. longitudinal saw for sash overlap -horizonal

fully automatic cutting machine ZA 550

fully automatic steel cutting machine SZA 350 - for optimized cutting sequence of reinforcement in PVCU window production

fully automatic machining centre SBZ 100 G

DEVELOPMENT PRODUCTION SER VICE

For the entire window production

AFS Federhenn Maschinen GmbH

Werner-von-Siemens-Strasse 6 · D-55481 Kirchberg

Telefon: +49 (0) 67 63 - 3 03 21 - 0 Telefax: +49 (0) 67 63 - 3 03 21 - 500

info@afs-federhenn.de www.afs-federhenn.de