
agil / runner
cutting tables

 G
LA

SS

a company of

agil / runner

APPLICATIONS 4-5

AGIL
TECHNOLOGICAL BENEFITS 6-7

RUNNER
TECHNOLOGICAL BENEFITS 8-9

RUNNER LINE
TECHNOLOGICAL BENEFITS 10-11

ACCESSORIES 12-15

AGIL / RUNNER
SOFTWARE 16-17

THE RANGE 18-19

CMS is part of SCM Group, a technological world leader in processing a wide
range of materials: wood, plastic, glass, stone, metal and composites.
The Group companies, operating throughout the world, are reliable partners
of leading manufacturing industries in various market sectors, including the
furniture, construction, automotive, aerospace, ship-building and plastic
processing industries. SCM Group coordinates, supports and develops a
system of industrial excellence in 3 large highly specialized production
centers employing more than 4,000 workers and operating in all 5 continents.
SCM Group: the most advanced skills and know-how in the fields of industrial
machinery and components.

CMS SpA manufactures machinery and systems for the machining of composite
materials, carbon fibre, aluminium, light alloys, plastic, glass, stone and metals.
It was established in 1969 by Mr Pietro Aceti with the aim of offering customized
and state-of-the-art solutions, based on the in-depth understanding of the customer’s
production needs. Significant technological innovations, originating from substantial
investments in research and development and take-overs of premium companies, have
enabled constant growth in the various sectors of reference.

CMS Glass Technology is a leader in the field of curved and flat glass working with technologically advanced solutions such as
numerically controlled machining centres, cutting benches and water-jet cutting systems. Thanks to the tradition and experience
of the historic brands Brembana and Tecnocut, today CMS Glass Technology is an absolute protagonist in this sector for the
manufacturing of innovative solutions dedicated to architecture and interior decoration.

APPLICATIONS

mirrors | shower doors enclosures | photovoltaic | tables

stairs | doors | façades and windows | ovens and hob top

6 7

AGIL
TECHNOLOGICAL BENEFITS

KEY BUYER BENEFITS
+ High cutting speed: cylindrical guides with rack integrated, adjusted and subjected to tempering process, allow a cutting speed up to

160 m / min.

+ Constant cuts opening: worktop made up of panels rectified wood capable of ensuring perfect flatness of less than 1 millimeter,
essential for optimal cutting and parting of glass sheets.

+ Loading at the maximum simplicity: pneumatically activated arms allow in just 12 “ the easy loading/unloading of the largest glass
plates, up to a maximum weight of 400 kg.

+ Complete removal of the low-e: low-E removal system with a dedicated front grinding wheel. The working strip of 20 mm and fully
automated process. The working speed of over 40 m/min.

Agil is a fixed cutting table with loading arms, two interpolated axes and a pivoting head for cutting panes of straight and shaped
flat glass with thickness ranging from 3 to 25 mm.

• Y-axis with a gantry system: two synchronized brushless motors with rack and pinion system manage the bridge movements and
reduce the positioning errors due to mechanical elasticity.

• Pneumatic arms allow easy loading/unloading of bigger glass sheets, up to 400 kg weight.

• Rectified and tempered cylindrical guides with integrated rack, allow higher cutting speed, up to 160 m/min, with less noise.

Cutting head is equipped with pivoting
head or controlled C axis with continuous
360° rotation managed by the CN (option).
Cutting pressure and cutting head height
adjustments are automatically managed in
relation to glass thickness

Cylindrical guides with integrated gauge
line, rectified and tempered, enable
higher cutting speed

Working table is made up of rectified
wood structure to ensure long-lasting
stability for an optimal cut and break out
of glass sheets

AGIL: TECHNICAL DATA

AXES MAXIMUM STROKE X-Y-C * 4400 mm – 2600 mm – 360°
/ 173 in – 102 in – 360°

USEFUL WORKING AREA 4250 mm – 2560 mm
/ 167 in – 101 in

WORKABLE THICKNESS 3 - 25 mm
/ +1/8 - 1 in

ACCURACY AND REPEATIBILITY ± 0,20 mm
/ ±0,15mm

MAXIMUM SPEED AND ACCELERATION 160 m/min - 5 m/s2

/ 530 ft/min - 16 ft/s2

MAXIMUM ARMS CAPACITY 400 Kg
/ 882 lb

WEIGHT 3500 Kg
/ 7700 lb

* Optional

8 9

RUNNER

Runner is a tilting cutting table with three interpolated axes for straight and shaped cutting of flat glass plates with thickness
ranging from 3 to 25 mm.

• Electrical and electronic equipment are completely integrated in the machine’s basement. This solution saves floor space, assures
a very easy diagnostic of potential errors, and provides the utmost airconditioning system (air-conditioning system optional)

• Mechanical motorized tilting system of the work table makes it easy to load/unload glass sheets in small spaces and guarantees
a long machine life, absolute reduction of maintenance and smooth movement.

• High pressure turbine that generates an air cushion simplifying the handling of glass sheets; the air cushion can be set in two
positions, depending on glass dimensions and thickness.

• Cutting head completely engineered by CMS with automatic control of the cutting pressure depending on glass thickness and
oil flow according to the cutting speed.

• “C” axis included in the standard supply, guarantees the highest accuracy in shaped cuts.

Mechanical tilting system.
The automatic exit of loading feet is
commanded during the work table
tilting

The work table is equipped with
an air cushion which can be set in
two positions, depending on glass
dimensions and thickness

Electrical cabinet integrated into the
basement

RUNNER: TECHNICAL DATA

MODEL 3.70 6.20

AXES MAXIMUM STROKE X-Y-C 4400 mm – 2600 mm – 360°
/ 173 in – 102 in – 360°

6900 mm – 3350 mm – 360°
/ 272 in – 132 in – 360°

USEFUL WORKING AREA 4250 mm – 2560 mm
/ 167 in – 101 in

6790 mm – 3310 mm
/ 267 in – 130 in

WORKABLE THICKNESS 3 - 25 mm
/ +1/8 - 1 in

3 - 25 mm
/ +1/8 - 1 in

ACCURACY AND REPEATIBILITY ± 0,20mm
/ ±0,15mm

± 0,20mm
/ ±0,15mm

MAXIMUM SPEED AND ACCELERATION 160 m/min - 5 m/s²
/ 530 ft/min - 16 ft/s2

160 m/min - 5 m/s²
/ 530 ft/min - 16 ft/s2

WEIGHT 3500 Kg
/ 7700 lb

5100 Kg
/ 11250 lb

TECHNOLOGICAL BENEFITS

KEY BUYER BENEFITS
+ Astest tilting table: the system for the overturning of type mechanical, with chain transmission, allows tipping times of less than 20

seconds. Unlike hydraulic systems, maintenance is zeroed..

+ No setting time: thanks to the patented four-head system for automatic management of cutting of different thicknesses, no manual
operation is required. Each head carries a wheel that is specific for its thickness, guaranteeing zero stop times when changing the sheet.

+ Complete removal of the low-e: the peripheral grinding wheel eliminates the low emissivity layer with speeds up to 80 m / min. The device
is suitable for intensive use to work continuously with all types of Low-E..

+ The double zero function allows the management of the laminated glass cutting. The software generates two mirror programs, the
glass is zeroed on two opposite stops with accuracies lower than 2 tenths of a millimeter.

10 11

RUNNER LINE
TECHNOLOGICAL BENEFITS

Fixed cutting table with glass transport belts, three interpolated axes for cutting panes of straight and shaped flat glass with thickness from 3 to
19 mm, normally in line with loader and cut off bench.

• The system with belts allows the automatic movement of glass sheets for every cycles: in-feeding, positioning, working and out-feeding.

• Wide range of loading configuration and costumization, able to satisfy every customer’s request.

• The cutting in-line with loading, cutting and unloading, allow to process higher quantities, avoiding losses of time compared to
 standalone cutting tables.

Side pneumatic pusher Belts for glass handlingLoader fixed or mobile, with single or
double station, for automatic loading
of the glass sheets placed vertically

EXAMPLES FOR LOADING

FROM 1 TO 4 STATIONS WITH LEFT OR RIGHT LOADING FROM 1 TO 4 STATIONS WITH DOUBLE
SIDE LOADING

RUNNER LINE: TECHNICAL DATA

MODEL 3.70 6.20

AXES MAXIMUM STROKE X-Y-C 4400 mm – 2600 mm – 360°
/ 173 in – 102 in – 360°

6900 mm – 3350 mm – 360°
/ 272 in – 132 in – 360°

USEFUL WORKING AREA 4250 mm – 2560 mm
/ 167 in – 101 in

6790 mm – 3310 mm
/ 267 in – 130 in

WORKABLE THICKNESS 3 - 25 mm
/ +1/8 - 3/4 in

3 - 25 mm
/ +1/8 - 3/4 in

ACCURACY AND REPEATIBILITY ± 0,20mm
/ ±0,15mm

± 0,20mm
/ ±0,15mm

MAXIMUM SPEED AND ACCELERATION 160 m/min - 5 m/s2

/ 530 ft/min - 16 ft/s2
160 m/min - 5 m/s2

/ 530 ft/min - 16 ft/s2

WEIGHT according to the configuration

KEY BUYER BENEFITS
+ Automatic sheet positioning: the pneumatic side reference, thanks to the 40mm

stroke,allows the zeroing of plates arriving from an upstream machine. The
exclusive reference insertion system guarantees superior performance and no
routine maintenance.

+ No setting time: thanks to the patented four-head system for automatic management
of cutting of different thicknesses, no manual operation is required. Each head
carries a wheel that is specific for its thickness, guaranteeing zero stop times when
changing the sheet.

+ Complete removal of the low-e: the peripheral grinding wheel eliminates the low
emissivity layer with speeds up to 80 m / min. The device is suitable for intensive
use to work continuously with all types of Low-E.

+ Glassware management: Runner Line manages the printing of bar codes to trace
the cut pieces by integrating with the management of the glassware. Printing is
fully integrated into the cutting process, avoiding possible operator errors and
leading to time savings of over 31%.

12 13

ACCESSORIES

Shape reading system mounted at the side of
the cutting head with optical shape reader and

dedicated software for the translation of
arcs and straight lines

Cutting of the vinyl

System for low-e removal with a peripheral wheel
Double-zero function for cutting laminated glass
(Optional availablem only for Runner)

14 15

ACCESSORIES

Suction cups for handling glass sheets
(optional available only for Agil / Runner)

Four heads for automatic management of different
glass thickness cut (optional available

only for Runner / Runner Line)

Labeling machine for printing and fixing on the
single cut pieces a barcode with useful information
for the operator (optional available only for
Runner / Runner Line)

Peripheral wheel for high speed low-e removal
(optional available only for Runner /
Runner Line)

16 17

AGIL / RUNNER

PROGRAMMING SOFTWARE

OPTIMA Software is the most advanced and specialized CAD/CAM
software solution for the cut of flat glass with CMS Brembana
machines: it offers a complete range of applications to meet any
requirements of the glassworks market and to satisfy all end-customer
needs.

OPTIMIZATION SOFTWARE FOR THE PROGRAMMING ON BOARD THE MACHINE

ADVANCED SOFTWARE SYSTEMS FOR THE PROGRAMMING IN OFFICE

The software OPTY-WAY CAD is specifically engineered for the office
management of the work and includes:

• one software key OPTY-WAY CAD for the office working

• one software key EDIT-WAY CAD for the working on board the machine

It adds to EDIT-WAY CAD functions the possibility to enter cutting or
order portfolio data manually or automatically and to prepare data for
production, create labels and bar-codes, manage glass warehouse,
etc.
Are furthermore available advanced modules for the office
management of the single machine, rolling stock of machines or the
complete production.

Edit-way CAD

Opti-way CAD

Geo Way module – Is a library of parametrical shapes guarantees
quality and fast set up of the production

CAD Way module – bi-dimensional CAD for the free shape drawing;
import/export of .dxf files and other graphic files prevalent in glass
processing

Management of shapes, even complex, for the vinyl cut Detection of templates edge with shape reading systems and
possibility of modification as needed

Creation of optimisations according to the list of glass to be cut and
possibility to apply manually every changing needed

Summarizing data monitor consulting like final statement of the
optimisation, quantity of scraps for each glass sheet, etc.

SOFTWARE

18 19

SPEED

IDROLINE S AQUATEC

EASYPUMP

EASYLINE SMARTLINE MILESTONE S

GREENJET EVOJET POWER EVO

AGIL

VERTEC MILL

KART

RUNNER LINE

VERTEC MILL + PROFILE

RUNNER

PROFILE

MAXIMA

THE RANGE OF CMS
GLASS TECHNOLOGY

WATERJET CUTTING SYSTEMS AND PRESSURE INTENSIFIERS

CUTTING TABLES AND CUTTING LINE

CUTTING TABLES AND CUTTING LINE LOADING SYSTEMS

FOR GLASS
PROCESSING

HORIZONTAL MACHINING CENTERS

C.M.S. SPA
via A. Locatelli, 123 - 24019 Zogno (BG) - IT
Tel. +39 0345 64111
info@cms.it
cms.it a company of

Te
ch

ni
ca

l d
at

a
ar

e
no

t b
in

di
ng

 a
nd

 m
ay

 b
e

ch
an

ge
d

by
 C

M
S

w
ith

ou
t p

rio
r n

ot
ic

e.
G
C
G
E
N
B
T-
06

20
E

