

OLIMPIC K 400

Automatic compact edge bander

OUR TECHNOLOGY BEHIND YOUR IDEAS

olimpic k 400

Automatic compact edge bander

EDGE BANDING ON
ALL 4 SIDES

3D DESIGN

PROGRAMMING

CUTTING

EDGE BANDING

3 AXES BORING-ROUTING

CALIBRATING/SANDING

ASSEMBLING

olimpic k 400

AUTOMATIC COMPACT EDGE BANDER
Ideal solution for handcrafts
and small woodworking companies

K 400 T-ER1

Ease of use and
a high level of
technology

Versatile
and automatic

Possibility of
NetLine
integration

Ease of use and a high level of technology

TECHNOLOGY AT YOUR SIDE

BAR CODE READER (OPT)

- ▶ No errors with the automatic program recall

ORION 110 CONTROL SYSTEM (supplied as a standard feature on the entire range)

- ▶ Basic and intuitive for error-free machining
- ▶ Memory capacity up to 60 working programs
- ▶ Large characters for easy reading

STARTOUCH CONTROL SYSTEM (OPT)

- ▶ Intuitive and easy to use thanks to its customised graphics and one touch mode
- ▶ Large dimensioned display (12")
- ▶ Simple when choosing the machining required
- ▶ "TELESOLVE"(opt) for diagnostic and on line service

RT-E PANEL EDGE TRIMMING UNIT WITH "EASY SIZE PLUS" OPTIONAL DEVICE

- ▶ It allows the removal in a few seconds of the panel edge trimming unit thanks to the **powered axes** positioned on the infeed fence and copying device
- ▶ Constant removal on the entire panel length with the copying devices kit (opt)

R1/800 TRIMMING UNIT

- ▶ Edge thickness changeover without any operator's intervention, thanks to the powered axes on the front copying devices (opt)

Versatile and automatic

DON'T MAKE ANY SACRIFICE
TAKE THE BEST COMPROMISE

PRESSURE WHEELS ON THE PANEL

- ▶ Best panel feeding with two rows of wheels on the top presser
- ▶ **Cleaner panels due to the enclosure that covers the wheels**

BLOWER FOR PANEL CLEANING

- ▶ Optimum glue adhesion with the cleaning of the machined surface

INFRARED CERAMIC LAMP (OPT)

- ▶ Better glue adhesion thanks to heating of the surface to be glued

Infrared ceramic lamp

VC-VM GLUING GROUP

- ▶ It is possible to edge material in strips up to 6 mm thickness and coiled edges up to 3 mm
- ▶ Continuous glue recirculation with the independent motor power of the roller
- ▶ Optimal edge gluing with the powered first pressure roller

Gluing group

RT/E PANEL EDGE TRIMMING GROUP

- ▶ It provides an optimal surface for gluing the edge
- ▶ **ED SYSTEM** high efficiency exhaust outlets

AAR ANTI-ADHESIVE GROUP (OPT)

- ▶ Ensures the finishing quality by preventing the glue sticking to the upper and lower panel surfaces

Panel edge trimming group

Anti-adhesive group

Versatile
and automatic

DON'T MAKE ANY SACRIFICE
TAKE THE BEST COMPROMISE

K-2 END CUTTING GROUP

- ▶ Best finishing quality thanks to the two independent groups
- ▶ Rapid set up between straight and angled cutting with the **automatic tilting device (standard feature)**

K-2 end cutting group

2 POSITIONS KIT

3 POSITIONS KIT

RI/800 TRIMMING GROUP

- ▶ Very best finishing with the rotating front and vertical copying discs
- ▶ ED-SYSTEM high efficiency exhaust hoods
- ▶ Rapid machining changeover between thin, radius and solid wood edges with the 2 and 3 pneumatic positions kit (opt)

RI/800 trimming group

ROUND 1 ROUNDING GROUP

- ▶ Front and rear rounding of straight, chamfered and post formed panels
- ▶ **Diamond cutters available as standard feature**
- ▶ Rapid work changeover between thin and thick edges with the two positions (opt)

Round 1 rounding group

MACHINING EXAMPLES WITH THE ROUND 1 ROUNDING GROUP

Versatile
and automatic

RAS-V EDGE SCRAPING GROUP

- ▶ For the finishing of the PVC/ABS radius edge
- ▶ **The group is complete with extraction hood with suitable container with filter for long chips**
- ▶ Front and vertical copying discs

RAS-V
edge scraping group

RC-V GLUE SCRAPING GROUP (OPT)

- ▶ Eliminates any excess glue on the panel surface
- ▶ **Removal of the small exceeding PVC/ABS edges**

RC-V glue scraping group

DON'T MAKE ANY SACRIFICE TAKE THE BEST COMPROMISE

- ▶ Ergonomic panel introduction
- ▶ Mobile control panel for optimum operator's position

SPN BRUSHING GROUP (OPT)

- ▶ It allows panel cleaning and polishing
- ▶ Easy adjustment with the hand wheel supplied with the group

SPRAY-MIST DEVICE FOR EDGE FINISHING (OPT)

- ▶ It improves the panel cleaning and the polishing of the PVC/ABS edge

SPN brushing group

Spray-mist device

NETLINE

PREPARATION

INTERIOR DESIGN

- ▶ **xcab** | 3D project of a sequence of cabinets_Definition of the cutting list to be optimised_Boring routing program generation_Extremely easy to use
- ▶ **giotto** | 3D project of a complete room furniture (including under roof)_Rendering _Direct export of the cutting list to be optimised/sized_ Boring routing program generation and hardware management_ Preinstalled, customisable and parametric furniture database
- ▶ **imos** | 3D project of a complete room furniture_Rendering _Direct export of the cutting list to be optimised/sized_Boring routing program generation and hardware management _Automatic generation of product catalogue_Integrable with company management IT system

PROGRAMMING

- ▶ **ultracut** | Panel optimisation_Cutting guide (navigator) for L'invincible saw
- ▶ **ottimo** | Multi-job optimisation_Costs and times definition_ Material stock management
- ▶ **xylog plus** | Boring and routing schemes programming _Machine functions and barcode management_Shared by all SCM CNC machines
- ▶ **flashnest** | Nesting optimisation_Easy to learn and to use

PROCESS COMPLETION

3 AXIS CNC BORING ROUTING

- ▶ **cyflex** | All boring operations and grooving_Safety enclosure on working unit instead of floor mats_Dust extraction on the base_CNC SCM / Xilog Plus on PC Office
- ▶ **tech** | All boring operations and grooving, Outside profiling and routing_Horizontal group and HSK 63F 11kW (S6) SCM electrospindle with Vector axis_CNC SCM / Xilog Plus on PC Office_Protection Bumpers to optimize alternate work process (no safety mats required)
- ▶ **pratix** | Nesting processing_Vertical boring operation_Outside profiling and routing

CURVED EDGING

- ▶ **olimpic m** | Curved and Straight Panels_Thickness up to 3 mm_Edge height up to 80 mm

OPTIMISE TIME AND RESOURCES!
 SELECT THE SOFTWARE AND SCM
 MACHINES MEETING YOUR INVESTMENT
 AND PRODUCTION CAPACITY AND YOU'LL
 HAVE ALL THE ADVANTAGES OF THE
INTEGRATED PROCESS.

INTEGRATED PRODUCTION

CUTTING

▶ **seghe circolari**

Invincibile

Post-forming, parallel cutting, angular cutting by means of FULL SUPPORT_Touch screen control and operator's assistance with graphic help_Wireless data transmission between digital readouts of squaring rule stops and full support

▶ **sigma**

Grooves execution, slots execution device, postforming_Saw carriage up to 135m/min and pusher up to 70 m/min_Automatic detecting system for length, width and panel thickness_Automatic blades locking with selector

▶ **pratix**

Nesting processing_Vertical boring operation_Outside profiling and routing

STRAIGHT EDGING

▶ **olimpic k**

Solid wood up to 12 mm, thin edges and ABS up to R 3 mm_Soft/postformed panels_“StarTouch” control system with 12” touch screen display_Pur glue applicable

▶ **olimpic s**

Solid wood up to 22 mm, thin edges and ABS up to R 3 mm_Soft/postformed panels_Winedge PC control system_Pur glue applicable

CALIBRATING SANDING

▶ **sandya**

Solid wood calibrating, sanding and finishing_Calibrating of chipboard, m.d.f. and other wooden panels_Veneered panels presanding, sanding and finishing_Logic touch screen electronic programmer for the total machine control

ASSEMBLING

▶ **assembla e-p**

Manual loading for small lots and customised furniture manufacturing_Open rear structure, with unloading support roller and photocells safety bar_Manual or automatic movements, controlled from 3,8”touch screen

INTEGRATED PROCESS

olimpic k 400

TECHNICAL DATA

THE INDEPENDENT DOOR FOR THE GLUING CABINET ALLOWS THE CHANGE OF EDGING WITHOUT ANY MACHINE DOWNTIME

MACHINE LENGTH

Composition		E	ER1	T-E	T-ER1
L1 length	mm	3077	3677	3677	4280
L2 length	mm	3349	3949	3949	4549

TECHNICAL DATA

Panel thickness	mm	8 - 60
Edge thickness	mm	0,4 - 6
Minimum panel length	mm	140
Feed speed	m/min	11 (11 - 13)

K 400 NOISE LEVEL

Operating conditions: PANEL EDGE BANDING (reference standard EN 1218-4:2004+A2:2009)*

	Operator position	Reference standard	Uncertainty factor K (prob. 68.27%)	EDGE BANDING	
				VSA	LAV
Lop: noise level at operator position - dB (A) and peak level - [dB (C)]	Input	UNI EN ISO 11202-97	≤ 4 [dB (A)]	76.3	77.1 [101.0]
	Output			77.8	78.7 [100.9]
Lw: emitted noise level - dB (A) _{re 1pW} - [mW (A)]		ISO 3746-95	≤ 4 [dB (A)]	93.0 [2.0]	94.2 [2.7]

The maximum instantaneous noise level pressure C, is under 130 dB (C)

VSA: no machining without dust extractor equipment LAV: machining

* Refer to R.d.P. 2011010r for test conditions different to the mentioned standards

AVAILABLE SOLUTIONS

E		1S	1/2						
ER1	1S	1/2							
T-E		1S	1/2						
T-ER1	1S	1/2							

THE OPTIONALS GROUPS

 scm
 minimax
 scm tecmatic

 scm
 routech
 celaschi
 dmc
 superfici
 sergiani
 gabbiani
 morbidelli
 mahros
 stefani
 cpc
 sag

 scmgroup
 delmac
 scmfonderie
 steelmec
 hiteco
 es
 csr

 CMS Cms
wood technology

 CMS Cms
advanced materials technology

 CMS Brembana
stone technology

 CMS Brembana
glass technology

 CMS CmsPlast
plastic technology

 CMS Tecnocut
waterjet technology

 CMS Balestrini

1 large integrated group
18 production sites
30 specialist brands
21 foreign branches
more than 50 years in business
70% exports
350 agents and distributors
365 registered patents
500 engineers
3.000 square metres showroom
10.000 classical and professional
machines made per year
240.000 square metres
of production space

passion**technology**performance
www.scmgroup.com

scm **group**

The best global partner that is very close to woodworking companies

Rev. n. 01 - 03/2012 - Acanto comunicazione - LifeInPixel

SCM GROUP spa - SCM - Via Casale, 450 - 47826 Villa Verucchio (RN) - Italy
Tel. +39/0541/674111 - Fax +39/0541/674274 - www.scmgroup.com - scm@scmgroup.com