

ATLAS

SERIES

NIMAC
GROUP

ATLAS

SERIES

Cutting edge technology

The new series of panel saw **ATLAS** is the result of our research and experience, gained through the continuous search for solutions at the customers needs and through the evolution of technology. The high manufacturing quality, the perfect cutting, the high productivity and the practical handling compose the new ATLAS. It is the panel saw with the ideal quality per value.

The rigid construction of the machine frame compensates the forces from the combined weight of the panels and the pressure beam, reducing the vibrations.

STANDARD

PC CONTROL

PC based numerical control with 21" flat screen, Windows 7 operating system and cutting optimizer software. The software can optimize up to 5 different panels and 100 different parts. Easy programming of even complex projects cut. Real time graphic of various operation phases. UPS inside the electrical cabinet for the PC's protection.

System for grooving cuts in automatic sequence

SAW CARRIAGE

The rigid construction and the hi quality prismatic guides for rising and falling blades provides stability and precision in cutting line.

System for cutting windows in panels

SLIDING SYSTEM

Rack transmission Operates on rack-pinion system for precise and hi-speed movement. Inverter is on standard version. Max. speed up to 120 m/min by brushless motor on request.

Automatic blade projection according to the material's height

Saw blade adjustment by mechanical indicators.

Prismatic shafts

QUICK BLADE CHANGE SYSTEM

Blade change. Quick and safe replacement for the blades by using only 1 allen key.

The pusher travels through precision pinions and racks. The precise positioning of the pusher is achieved by a magnetic band (no contact system). The grooved pressure beam allows the grippers to keep the panel's clamped until the final cut. The extremely fast servo-drive technology guarantees shortest cycle times.

A robust torsion bar and precision rack guarantees a perfect parallelism of the pressure beam with respect to the working table. The handling of the machine becomes with a very easy and friendly control system that allows the fast implementation of cutting programs.

AUTOMATIC SIDE ALIGNER

The side aligner runs on prismatic guides and ensures precision on cross-way cuts.

ATLAS SERIES

TECHNICAL DATA

	ATLAS 32/75	ATLAS 75	ATLAS 95
Cutting dimensions	3200 x 3200 mm	3800 x 3800 mm 4300 x 4300 mm	3800 x 3800 mm 4300 x 4300 mm
Cutting height	65 mm	65 mm	90 mm
Blade projection	75 mm	75 mm	100 mm
Main saw's motor	10 Hp	10 Hp	10 Hp
Scoring saw's motor power	2 Hp	2 Hp	2 Hp
Cutting speed (controlled by inverter)	1-80 m/min	1-80 m/min	1-80 m/min
Pusher's speed (controlled by inverter)	0,5-25/30 m/min	0,5-25/30 m/min	0,5-25/30 m/min
N° of grippers	5	7	7
Main saw diam.	300 mm	300 mm	350 mm
Scoring saw diam.	160 mm	160 mm	160 mm
Tables (no 3)	1300 x 500 mm	1300 x 500 mm	1300 x 500 mm
Quick blade change system			
CE rules. Rear safety fence and hands protection curtain			
Automatic lubrication for the carriage bearings			
Teleservice through internet (free of charge during the warranty period)			

OPTIONAL UPON REQUEST

Air flotation tables	1300 x 500 mm 2000 x 500 mm
Automatic pressure beam according material's height	
Post forming system	
Bar code software and USB label printer	
Brushless motor for cutting speed 0-120 m/min	
Brushless motor for pusher's speed 50 m/min	
Extra table	
Extra gripper	
Rollers in front tables to make easier the loading	
Main motor 15 Hp	
NIMAC Master Optimizer. Complete software for office including powerful optimization, edgebanding, stock management and financial analysis	
NIMAC CABINET 3D DESING. Software for kitchen and cabinet design	

ATLAS 100T (LIFTING TABLE)

research | technology | precision | quality | service

The manufacturer reserves the right to modify technical specifications without prior notice.

NIMAC
GROUP

FACTORY - SHOWROOM
www.nimacgroup.eu • info@nimacgroup.eu

TÜV
AUSTRIA
HELLAS
EN ISO 9001:2000