

OVVO® V Connection System

V-1230 Permanent Specifications

V-1230 Permanent

V-1230PH

V-1230PC

V-1230PH

- (i) Plunge
- (ii) Travel
- (iii) Out

Depth

Travel

Recommended Settings

Depth: 12.5mm, +/- 0.5mm

Travel Centre to Centre: 20.5mm (min) - 20.7mm

Rotation Speed: CNC speeds vary with different materials. Maximum cutter rotation: 18,000

How it works

OVVO® V Connection System

V-1230 Releasable Specifications

V-1230 Releasable

V-1230RH

V-1230RC

V-1230PH

- (i) Plunge
- (ii) Travel
- (iii) Out

How it works

V-1230 Recommended Minimum Board Depth

Recommended minimum board depth or thickness values for the V-1230 will change depending on both the substrate material used as well as the joint angle.

Fig 1

Fig 2

Fig 3

Fig 4

Fig 5

Fig 6

Fig 7

Fig 8

Fig 9

Fig 10

Minimum recommended measurements shown below are categorized according to two distinct groups of board material which share broadly similar connector retention properties.

HPL, Composite, Solid Surface, Hardwoods, Birch Plywood		
	A	B
Fig 1	12mm	12mm
Fig 2	15mm	15mm
Fig 3	12mm	15mm
Fig 4	15mm	15mm
Fig 5	12mm	30mm
Fig 6	12mm	15mm
Fig 7	16mm	16mm
Fig 8	16mm	16mm
Fig 9	16mm	16mm
Fig 10	16mm	16mm

Particle/Chipboard, Softwoods, MDF		
	A	B
Fig 1	15mm	15mm
Fig 2	15mm	15mm
Fig 3	15mm	15mm
Fig 4	15mm	15mm
Fig 5	15mm	30mm
Fig 6	15mm	15mm
Fig 7	16mm	16mm
Fig 8	18mm	18mm
Fig 9	16mm	16mm
Fig 10	18mm	18mm

These are guidelines only and OVVO® recommends trial connections be made before going into full production.

OVVO® V Connection System

V-1230 Shear & Tensile

V-1230	18mm Chipboard		18mm MDF		18mm Plywood		12mm Plywood		12mm HPL	
	Permanent	Releasable	Permanent	Releasable	Permanent	Releasable	Permanent	Releasable	Permanent	Releasable
Tensile 2 x V-1230 per test	75kg	62.5kg	80kg	50kg	165kg	100kg	90kg	69kg	-	-
Shear 2 x V-1230 per test	180kg	155kg	210kg	155kg	570kg	390kg	200kg	130kg	-	-
Tensile 2 x V-1230 per test	47.5kg	47.5kg	-	-	-	-	-	-	-	-
Shear 2 x V-1230 per test	100kg	100kg	-	-	-	-	-	-	-	-
Tensile 1 x V-1230 per test	60kg	35kg	60kg	40kg	-	-	100kg	50kg	120kg	60kg
Shear 1 x V-1230 per test	125kg	84kg	165kg	105kg	-	-	200kg	125kg	275kg	165kg

V-1230

Releasable Instructions

1. Milling

Recommended Settings

Depth: 12.5mm, +/- 0.5mm

Travel Centre to Centre: 20.5mm (min) - 20.7mm

Rotation Speed: CNC speeds vary with different materials. Maximum cutter rotation: 18,000

Recommended Spacing

(a): 35mm to 80mm

(b): 100mm to 250mm

2. Housing

3. Assembly - Simply slide to connect

4. Release

How it works

Simply slide to connect

V-1230

Permanent Instructions

1. Milling

Recommended Settings
Depth: 12.5mm, +/- 0.5mm
Travel Centre to Centre: 20.5mm (min) - 20.7mm
Rotation Speed: CNC speeds vary with different materials. Maximum cutter rotation: 18,000

Recommended Spacing

- (a): 35mm to 80mm
- (b): 150mm to 350mm

2. Housing

3. Assembly - Simply push into place to connect

How it works

Important! Set Depth Correctly

OVVO® V-1230 Connection System

IMPORTANT! MAKE A TEST
WICHTIG! MACHEN SIE EINEN TEST
IMPORTANT! FAIRE UN TEST
IMPORTANTE! FARE UN TEST
IMPORTANTE! HACER UNA PRUEBA

RECOMMENDED DEPTH TOLERANCES

V-1230

12.5mm, +/- 0.5mm

Set the depth tolerance to 12.5mm and adjust +/- 0.5mm if required

Less than 12mm will create an open joint

Greater than 13mm connector wing can not lock

Depth Setting Guide

OVVO® V-1230 Connection System

1. Make a long cut with your tooling. Approximately 200mm long and 12.5mm depth

or

2. Cut in half

3. Insert Connection Set and check depth.

Depth incorrect

Open joint?
Increase depth.

Wings not locking?
Reduce depth.

Depth correct

