
Optimizing cross-cutting saws and plants - www.cursal.com

TRONCATRICI - OTTIMIZZATRICI - AUTOMAZIONI CARICO/SCARICO

TRONCATRICI - OTTIMIZZATRICI - AUTOMAZIONI CARICO/SCARICO

TRV 1200

Cursal s.r.l. via Bradolini, 38/a - 31020 San Fior (TV) Italy
tel. +39 0438 400963 - fax +39 0438 401851

www.cursal.com - info@cursal.com

(KW) mm. mm. mm. nl/min. DBA mt./min.

TRV 1200A-S-E
500

7 Ø 500
Ø 35 Z/120

850
 ±20 140 + 100 350 < 80 195

mm. mm. mm. mm²

40 x 200
70 x 110
50 x 160

70 200 8000

CROSS-CUT SAWS - OPTIMIZING SYSTEMS - LOAD/UNLOAD AUTOMATIONS

Agent

Standard technical data

Th
e

m
an

uf
ac

tu
re

r r
es

er
ve

s t
he

 ri
gh

t t
o

m
ak

e
ch

an
ge

s w
ith

ou
t p

rio
r n

oti
ce

. T
hi

s b
ro

ch
ur

e
ca

nc
el

s a
nd

 re
pl

ac
es

 th
e

pr
ev

io
us

 o
ne

s

EN

CROSS-CUT SAWS

AUTOMATIONS

AUTOMATIC VERSION FOR DEFECTING (VERSION TRV 1200S 500) ON LINE WITH FINGER-JOINT

Model Power Blade Working height
surface

Dust
outlet Ø

Compressed air
consumption

Average noise
level

on operator

Max. forward
speed

For
OPTIMIZED CUT •

with defects qualities selection
CUT ON MARK •
defects removal

FIXED LENGTH CUTTING •

AUTOMATIC
OPTIMIZING

CROSS-CUT SAWS
series

OPPORTUNIST PAR EXCELLENCE:
FROM SIMPLE, IT TURNS INTO A SUPER-ACCESSORIZED VERSION

1

1 - Defect marking station for 1/2 operators
2 - Optimizing cross-cut saw “S” version cut on mark

3 - Unloading plan
4 - Manual input of the pieces to be joined

 5- Finger joint (no Cursal)

1 - Automatic loader with defect marking station for more operators
2 - Optimizing cross-cut saw “E” version full optimization

3 - Unloading selecting belt for lengths, quality, widths

23

4

5

123

FULL OPTIMIZATION (VERSION TRV 1200E) FOR DEFECTS-QUALITIES SELECTION

TRV 1200 A-S-E.5

Example of
boards sizes

Thickness Width Maximum section of the board
(Width x Thickness)

Powerful NEW software

1-9

MODELS IN THE VAN OF
CONTINUOUS
CYCLE OPTIMIZATION

AC
CE

SS
O

IR
ES

• Drop air lubricator. Keeps
the oil from nebulizing in
breathable air • An air inlet
does not provide access to the
blade • Motor blade with quick
shutdown • Pneumatic springs
divided in two in order to
keep the door • Safety micro
with unique lead covered key,
cannot be copied in order to
protect dangerous openings •
Safety strap at inlet, fitted with
limit stop sealed with lead •
Belt conveyor without parts,
that can embed cut pieces

Cursal software features:

CURSAL SOFTWARE, structured in an integrated
equation that is constantly updated (over 30 years), IS
A POWERFUL OPTIMIZATION SYSTEM AT ALL LEVELS
AND IS UNLIKELY TO BE MATCHED.
- FIXED LENGTH CUTTING: Follows the set auto-
matic cutting cycle (lengths-quantities)
- CUT ON MARK: for defects removal
- FULL OPTIMIZATION: (defects-qualities)
- Different optimization priorities - price priority - waste
priority - quantity priority - length priority - mixed

The developed equation of the Cursal optimizer,
enables for THE OPTIMIZATION TO TAKE PLACE
COMPLETELY INSIDE THE CROSS-CUT SAW • thus
recovering space and materials • maintaining the total
reading advantages- (Cursal always adopts them).

• Tested traction belt-system without parts that can
embed cut pieces, joined with specific antisliding
rubberized pressure wheels - universal use
• SMALL DIAMETER WHEELS = LOW INERTIA AND
REDUCED PITCHES = MORE ACCURACY
• Thick clamp for blocking any splinters, in case the
tool breaks

• Combine to the TRV 1200 also a Cursal loading
vacuum for a fully automatic cycle. The feeding
of the planks, that used to have manual passive
time and slow phases, has now become non-stop.
• The perfect solution to optimize the complete produc-
tion process, breaking down labor costs and stress!

Cutting unit: details that make the
difference

Labor costs too much? You can
add a Cursal loading vacuum

COMPLETE SOFTWARE 100% DEVELOPPED IN CURSAL FOR A FULL
OPTIMIZATION WITH THE OPTIMAL USE OF THE RESOURCE TIMBER

CUSTOMER’S
PC

Serial
RS 232

Modem

USB: The cutting
programs can be
easily loaded by

means of a practical
USB memory stickCUSTOMER’S NC

MULTILEVEL
ASSISTANCE

SERVICE

WITH US YOU HAVE STOPPED LOOKING FOR!

> Full range Cursal is the best specialized company that
offers A VAST RANGE OF WOOD CROSS-CUT SAWS -
ACCESSORIES FOR SMALL AND MEDIUM TO LARGE
CROSS CUTTING SECTIONS with associated loaders and
unloaders

> The specialists of crosscutting Cursal designs, builds
and installs machines selecting the best materials avai-
lable in the market. True specialists from the industry
with over thirty years experience are ready to help the
customer ensure the best price-quality ratio.

> A timely qualified technical assistance service
Speedy warehouse availability, quick deliveries and an
excellent post-sale assistance service, all make CURSAL a
secure point of reference.

...We are ready to be challenged!

TRV 1200 is one of our dearest solutions for whome-
ver is looking for an optimizing saw for small-medium
sections.

Automatic cross-cut saw with continuous cycle is equip-
ped with a new-implemented traction system, used
for cutting raw planks as well as painted planks.

Available in
- automatic version with programmed cutting (TRV 1200A)
- optimized cutting (TRV 1200E)
- just for cutting on mark (TRV 1200S)

it’s the ideal solution to quickly remove knots and de-
fects of the planks.

TRV 1200 is ideal for specific works, where priority is gi-
ven to the longest size (i.e. parquets) or when cleaning
defects.

TRV 1200 adopts the entire range of accessories from
series TRV 2200, including software.

Cursal provides greater security
to companies

• LOADING SYSTEM
Automatic horizontal feeder with chains and device

for singularization for cross-cut saw
• It does not need of equipment at the change of planks

• It can be loaded automatically by means
of transfer or with an operator

• Its convenience allows the cross-cut saw increase
production from 25 to 30%

• Modular structure

• NC RAPID EJECTOR (2/100 OF SEC). Each ejector can target different
lengths, widths and qualities, without constraints
• NO - CONTACT EJECTOR WITH HIGH SPEED.
Specific for pieces with lengths from 100 to 300 mm and light pieces with
sanded/painted surfaces

NEW CURSAL SOFTWARE: SOLE
 get the most from your wood!

 Maximum yield with minimum waste

