

rapid
EB135

Automatic hot melt edgebander

Quick start and adjustment

Professional solutions.

**Fast and easy adjustment.
Perfect performance.
Minimum maintenance.**

EB135 | Automatic hot melt edgebander

Fast and compact; it offers a perfect performance at a very competitive price.

Quickstart and adjustment. 5 minutes heat up time.

For PVC, melamine, veneer and ABS tapes (included 3D and glass effect). Possibility to use tapes up to 3 mm thick.

Glue temperature adjustment controlled by microprocessor, which avoids the temperature oscillation.

Motorised pressure gluing roller to ensure the perfect edgebanding from the beginning of the panel.

Gluing roller with polymerization processing which helps to reduce the glue consumption.

Glue pot covered by Teflon® for an easy cleaning and maintenance.

Excellent finishings without adhesive residue due to the double flat scraper.

High performance. Up to 120 m of continue edgebanding with the glue pot content.

Panel thickness from 13 up to 50 mm. Suitable for lightweight panels as well.

Single phase 220-240 V
No compressed air required.

Excellent finishings with different kind of tapes.

Edgebanding of lightweight panels.

For ABS tapes with 3D and glass effect.

To ensure the tape is well banded, the EB135 is equipped with an automatic feeder for assisted and effortless edgebanding.

Thanks to the two auxiliary rollers on the banding table and a special pressers set, we achieve the optimum pressure of the panel on the banding unit. This ensures a correct banding, specially when using thick and rigide tapes.

Easy cleaning and maintenance:
Glue pot and tape sliding base are covered by Teflon® for an easy cleaning and maintenance.

Teflon® is a trade mark of E. I. du Pont de Nemours and Company

Fast and easy adjustment. Perfect performance. Minimum maintenance.

Simply display screen. Glue temperature adjustment controlled by microprocessor, which avoids the temperature oscillation.

Trimming unit with digital adjustment. Possibility to trim with different radius or 10° chamfer. Excellent finishings without adhesive residue due to the double flat scraper. Automatic front and rear flush cutting.

Motorised pressure (gluing) roller. Optimum capacity of the glue pot. Easy to reload and to maintain clean thanks to its Teflon® cover.

Easy to reload thanks to the special chute. It's equipped with dispenser to reload the glue while working, with no need to stop the machine.

Simple and fast tape thickness adjustment. It allows tapes up to 3 mm thick.

Precise control of the glue dosage on the tape, which helps to adapt correctly the performance of the machine to different kind of materials.

Standard equipment

- Belt feeder unit
- Motorised top and bottom trimming unit with TCT bits r=3 + 10° chamfer
- Flat scrapers at both sides of the panel
- Front and rear flush cutting
- Table extension

Bits included as standard equipment

- 8540183 Upper bit Ø60 Z4, r:2, 10° bevel
- 8540184 Lower bit Ø60 Z4, r:2, 10° bevel

Optional bits

- 8540172 Upper bit Ø60 Z4, r:3, 10° bevel
- 8540173 Lower bit Ø60 Z4, r:3, 10° bevel
- 8540185 Upper bit Ø60 Z4, 45° bevel
- 8540186 Lower bit Ø60 Z4, 45° bevel

Optional accessories

- 8200300 AS382L Dust collector, equipped with two motors and prepared to work during the trimming cycles automatically.
- 8545498 Attachment with connectors Ø ext. 38-100 mm For general dust collection systems with a minimum capacity of 1000 m³/h.

2599266 Container of glue 3 Kg

6399082 Cantspray. Silicone free anti-adhesive spray.

8599694 Netspray. Multi-purpose cleaner.

Specifications

Input power	3,450 W
Min. panel thickness	13 mm
Max. panel thickness (for tapes from 0.4 to 2 mm)	50 mm
Max. panel thickness (for 3 mm tape)	25 mm
Min. panel width	102 mm
Min. panel length	180 mm
Adjustable working temperature.	110°-200°C

Working speed	4 m/min
Trimming unit no-load speed	10,000/min
Trimming bits	Ø 59, Z4, R2, +10°
Voltage (single phase)	220-240 V
Dimensions	1,720x950x1,350 mm
Weight	150 kg

50 years creating solutions.

Antoni Capmany 1
E-08028 Barcelona (Spain)

Tel. +34 934 329 888 | Fax +34 934 329 889

E-mail export@virutex.es

www.virutex.es

ED032014EN

Printed in Spain. Specifications subject to change without previous notice.