
Crestʼs revolutionary Heavy Duty Board Cutters add a

completely new dimension to cutting technology,

by making light work of cutting, trimming and scoring

even the toughest materials. The machine is fast,

accurate, clean, silent and can handle a wide range

of heavy duty materials which would previously have

required the use of a power saw. The machine is

developed as a high quality production machine with

a fast pneumatic clamping bar and high cutting speed,

driven by a powerful motor to reach a cycle time as fast

as possible. The machine is developed and produced in

our own factory in the Netherlands.

The used cutting technology completely eliminates the

irritating dust, noise and fumes produced by alternative

cutting methods. This is a big benefi t when the machine

is in the same area with laminating machines.

It is possible to set up the machine in two positions,

vertical to safe space, or horizontal, in this case you

can move the control panel to the front of the machine

to have easy access.

Dust free cutting

Contrail 320 (Heavy Duty Board Cutter)

Working position

Heavy Duty Board Cutter

Weight
Packed for transport : 750 kg
Unpacked : 460 kg

Dimensions

Packed
Depth : 4200 mm (165.4”)
Width : 1250 mm (49.2”)
Height : 970 mm (38.2”)

Packing form (handle with forklift)
Crate from play-wood according ISPM 15

Unpacked
Machine height (upright position) : 4100 mm (164,4”)
Machine width (over rulers) : 2800 mm (110,2”)
Machine depth excl. work space : 1260 mm (49,6”)

Voltage
230 Vac, 50/60 Hz (110 Vac on request)
Power 300 W, (Optional 800 W including heated blade)

Compressed air requirements
6 bar, 1.2 l/min during operation

Maximum Speed
Maximum cutting speed : 40 cm/s

Material limits for panels
Maximum cutting length : 3200 mm (126in)
Maximum product thickness : 30 mm

Tolerances
Cutting straightness over 3200mm +/- 0,1mm

Noise level
Less than 70 dB(A)

Working position
It is possible to set up the machine in two positions, vertical to safe
space but you need some height in your room, or horizontal, in this
case you can move the control panel to the front of the machine to have
easy access.

Materials

MATERIAL MAX THICKNESS TYPE OF WORK

Rigid Polystyrene, 3 mm (1/8”) Cutting
white

Cardboard 3 mm (1/8”) Cutting

Foamcore board 19 mm (3/4”) Cutting

Rigid Foamed PVC 10 mm (3/8”) Cutting
(Forex®)

Gatorfoam 19 mm (3/4”) Cutting
(Kapa-Bloc®)

Rigid Polystyrene, 4 mm (1/6”) Scoring
clear (optional tool)

Acrylic 4 mm (1/6”) Scoring
(extruded) (optional tool)

Glass 4 mm (1/6”) Scoring
 (optional tool)

It may be possible to cut other materials but due to the fast
changing nature of the board industry we cannot claim to have tested
all substrates. Listed here are a few that we have tested and cut in our
Research and Development department.

Crest Dutch Machinery B.V.

Kaagstraat 7b, 8102 GZ Raalte

P.O. Box 86, 8100 AB Raalte

The Netherlands

T.: +31 (0)572 345 050

F.: +31 (0)572 345 059

www.crest.nl

info@crest.nl

Technical Specifi cations

Contrail 320 (Heavy Duty Board Cutter)

Details are correct at the time of publication.
Crest Dutch Machinery B.V. reserves the right to alter specifi cations at any time.

