

*The best way
to cut | groove | drill*

CNC
KOPERNIC
100% MADE IN ITALY

TECHNOLOGY | RELIABILITY | INNOVATION

**CNC
KOPERNIC**
100% MADE IN ITALY

CNC KOPERNIC VERTICAL MACHINING CENTER

The right CNC which allows to process various kinds of panels while saving space in the workshop. More flexibility and higher performances allows users to increase productivity and avoid dead times.

vertical machining center dimensions

NESTING

It allows to create different parts of an item by an optimized process on a single panel. Substantial waste reduction with shorter processing times.

DRILLING

The automatic tool changer with 10 different position makes it so that you can perform different kinds of drilling styles both with standard tools and with special ones.

V-GROOVING

The V-Grooving operation is improved thanks to the 10 position tool changer where several types of cutters can be stored.

processing capacity

PROCESSING MATERIALS
CNC Kopernic is designed for the processing of:

Wood panels

Composite Materials

Trespa®

Insulated Panels

Corian®

Plasterboard

Plastics Materials

TECHNICAL DETAILS

Working area mm: X 4200 / 6500 - Y 1600 / 2200 - Z 100
 inches: X 165.4/ 255.9 - Y 62.9 / 86.6 - Z 3.9

Overall dimensions mm: 6500 / 8800 x 3500 x 2600 / 3200
 inches: 255.9 / 346.5 x 137.8 x 102.4 / 125.9

Axis speed X 45 - Y 30 - Z 15 m/min

Working table Vacuum zone with MDF sacrificial panel - 8 locking areas selectable from UI

Vacuum pump 250 m³/h - 6 Kw

Second vacuum pump (optional) 250 m³/h - 6 Kw

Electrospindle 8 Kw - cone ISO 30 - Clamp ER32

Option C Axis (for aggregates)

Tool changer Automatic

Tool storage 10 positions

Positions for aggregates 10 positions

Blade diameter /Cutter aggregate 150 mm

Option electro-spindle cutter / blade Ø 5.5 Kw. - blade / cutter diameter 200 mm

Guides lubrication Automatic

Total weight Approx. 2900 Kg
 Approx. 6,394 lbs.

Absorbed power 19 Kw (OPT. 25 Kw)

Automatic Spindle change

Putsch®

SOFTWARE DESIGN AND FUNCTIONALITY

MACHINE STATUS

Operator control panel. Machine status selection mode. Viewable all data processing. Axes position and machining parameters, working speed, rapid speed, spindle rotation speed.

MACHINE SETTING AND ACTIVATION

Operator control panel. Setting page for sacrificial panel dimensions and manual movement of the machine's functional elements. Activation of spindle heating programs. Tool changer reset.

TOOL PARAMETERS

Tool table with characteristic parameters

EXECUTION CHECK

Operator panel. Machining simulation. Tool path display and progression of the work in progress

Putsch® and Company, Inc.

354 Cane Creek Rd. Fletcher, NC 28732

www.putschusa.com | panelpro@putschusa.com

Technical details and pictures are only indicative. The manufacturer reserves the right to carry out modifications without prior notice.