

VELA 7.2

VERTICAL EDGE POLISHER FOR FLAT EDGES

THE COMPACT VERTICAL SOLUTION

VELA 7.2 IS THE COMPACT, INNOVATIVE VERTICAL EDGE POLISHER THAT CAN POLISH FLAT EDGES OF GRANITE, QUARTZ, CERAMIC AND MARBLE FROM 10 TO 60 MM IN THICKNESS.

MONTRESOR HAS ALWAYS BEEN SYNONYMOUS WITH EDGE POLISHERS.

() =

0 0

EDGE POLISHERS - SINCE 1958

Montresor edge polishers enable fast mass production of flat edges, both on sheet materials and semi-finished products with various profiles. Over the years, Montresor has specialised in the manufacture of edge polishers, to meet the needs of operators creating finished products from materials such as marble, granite, porcelain and synthetic materials. Continuous technical and technological research has enabled Montresor to produce extremely functional machines that offer the very latest technologies, meeting the needs of both small stonemasons and large companies.

The launch of the **Vela** vertical edge polishing machine serves to confirm the leading position of Montresor within the sector, thanks to the innovative panel holding system which makes it possible to machine even small or narrow items, such as strips of material.

VELA

- Absolute quality and reliability guaranteed over time
- Machining operation precision
- Perfect adherence even to narrow panels thanks to the innovative conveyor system
- Practical and extremely easy to use

ABSOLUTE QUALITY AND RELIABILITY GUARANTEED OVER TIME

Vela 7.2 is the ideal edge polishing machine for the creation of splashbacks, skirting boards, window sills and sample pieces. It is suitable for all large companies that require a machine dedicated to processing pieces with small dimensions, which are difficult to machine using traditional solutions.

Robust structure with special paint coating to ensure optimal durability, even in case of contact with water.

VELA CAN BE USED TO CREATE A PERFECT POLISHED FINISH, IN ACCORDANCE WITH THICKNESS:

• Narrow panels with minimum width of 45 mm, long side

Narrow panels with minimum width of 60 mm, short side

• Small panels 100x100 mm

EASY ACCESS

Easy access from the back via the sliding doors, for replacement of abrasives and maintenance.

Option to equip the machine with a rack for machining pieces of up to 2000 mm in height.

Vela's compact dimensions make it ideal for companies with limited space.

Vela is equipped with 7 micro-oscillating frontal units, providing excellent results even in the event of slight cutting defects or edges that are not perfectly aligned

VELA 7.2

5

nm, long side nm, short side

INNOVATIVE SYSTEM

Perfect adherence even to narrow panels thanks to the innovative conveyor system.

Innovative system with double conveyor belt to guarantee perfect stability, even when working with narrow pieces from 45 mm and heads from 60 mm.

 \leftarrow

OPTIMAL PROTECTION

Optimal protection of the mechanical parts and devices from water, with stainless steel casing and bellows.

MACHINING PRECISION

CENTRED BEVELLING UNITS

Bevelling units which remain perfectly centred on the piece, in accordance with the thickness of the material.

 \leftarrow

A	
	l

MANUAL CAM FOLLOWER

Manual cam follower, available on request, which follows the variations in the slab thickness for a consistent bevel finish.

COAXIAL BEVELLING

Bevelling unit, available on request, with two independently-moving rings and different pressures.

 \leftarrow

TECHNICAL SPECIFICATIONS	VELA 7.2
Overall dimensions	3250x1500x1500
(mm/ <i>inch</i>)	127.95x59.05x59.05
Min. working length	60
(mm/ <i>inch</i>)	2.36
Min. working width	45
(mm/inch)	1.77
Min/max hours of work	10 - 60
(mm/ <i>inch</i>)	0.39 - 2.36
Conveyor belt speed	0 - 3500
(mm/min - <i>inch/min</i>)	0 - 137.79
Min/max installed power (kW)	18 - 21
Water consumption per minute (I/min)	150 - 175
Air consumption per minute (I)	20
Total weight	2100
(approx.kg - <i>pound</i>)	5650

EXTREMELY EASY AND INTUITIVE

The 7" touch screen panel makes programming and customising the profiles extremely simple.

STANDARD/ OPTIONAL EQUIPMENT	VELA 7.2
Mobile frontal units	7
Upper bevelling units	12
Lower bevelling units	12
Thickness tracers for regular bevels, even on slabs of non-uniform thickness	0
Coaxial bevelling	0
Tiltable calibrating/ cutting unit	0
Roller conveyors	0
Manual centralised lubrication	
]
Standard equipment	
 Optional equipment 	

ALL IN ONE

З

THREE EXCELLENCES, ONE PARTNER.

Intermac, Donatoni Macchine and Montresor, three leaders in the stone machining sector, combine skill, technology and a widespread distribution network to support customers in the creation of the intelligent factory, elevating the service provided in order to ensure 360° customer care.

A COMPLETE RANGE OF SOLUTIONS FOR STONE

INTERMAC

♪ MONTRESOR

EDGE POLISHERS - SINCE 1958

MONTRESOR.NET INTERMAC.COM DONATONI.EU

MONTRESOR.NET