


THE MOST COMPLETE, VERSATILE
AND RELIABLE RANGE OF LATHES
ON THE MARKET.

WE ARE MANUFACTURERS.


The history of a benchmark brand in the manufacture of high-tech lathes.

For more than 70 years, the Pinacho brand has been recognized worldwide for its technologically innovative characteristics and for the precision and versatility of all its models.

Our objective as manufacturers is to unify the power and reliability of all our products; that is why we manufacture and design conventional parallel lathes and high precision CNC lathes. Our flatbed models are widely recognized worldwide and used in a multitude of industrial applications.

Pinacho lathes offer cost-effective solutions to simple and complex turned components for many industrial and engineering projects.

The Pinacho range is our solution to satisfy the demands of our customers worldwide.


Manufacturers of lathes for 70 years.


A reference brand in the sector


Pinacho was a pioneer in the machine tool sector worldwide. The company was founded in 1946 in Oyarzun and from the beginning became an example of design and efficiency shown in the results obtained by its customers, who quickly saw the importance of this type of product in its contribution toward the profitability of their companies and in the work in which they were involved.)

Our main objective is to achieve the complete satisfaction of each Client; for this reason our efforts are centred in offering a range of products of high quality, good specification and at a competitive price. More than 200,000 lathes have been sold in more than 80 countries as an endorsement of our unwavering commitment to quality.


▶ ML


New range of manual lathes with variable speed headstock.

- > ML 200
- > ML 250
- > ML 325

▶ SE


User-friendly and intuitive CNC lathes.

- > SE 200
- > SE 250
- > SE 325

Experience the reliability
of a brand with worldwide
recognition and long history.

Since our foundation every step has been taken in pursuit of industrial excellence: we are manufacturers and control all design, production and assembly processes.

Our main offices and the central factory are located in Spain.

We have a showroom so that customers can learn about the wide range of CNC and conventional lathes offered by Pinacho. The factory in Spain has more than 20.000m² of facilities to satisfy customer requirements without delivery problems and with the maximum quality guarantees the great demand for our products worldwide.

▶ ST


CNC lathes with a
high-precision flatbed.

- > ST 180
- > ST 225
- > ST 285
- > ST 310

▶ SH


Large capacity CNC lathes
with up to 4 controlled axes.

- > SH 400
- > SH 500

New range of manual lathes with variable speed head.

The new range of ML lathes, equipped with an electronic speed variator, allows the necessary cutting speed to be selected at all times, achieving better surface finishes, optimising tool consumption and improving machining performance.

The new ML models stand out for their precision and useful life, being versatile machines for both maintenance and production work.


STANDARD EQUIPMENT

- Headstock with variable speed 3 ranges
- Reducing bush of main shaft and fixed point
- Dead center for tailstock
- 4-position toolpost
- Stop brake
- Micro switch chuck protection
- Emergency stop button
- Manual central lubrication
- Refrigeration equipment
- Rear and chuck anti-projection guard
- Sliding front guard
- Rigid protection of the standard spindle
- Cast iron pedestals
- Levelling washers
- Working light
- Instruction manual
- Verification standard DIN 8605
- CE Standard

OPTIONAL EXTRAS

- Chucks with 3 and 4 jaws
- Rear chuck
- Fixed Steady Rest
- Large capacity fixed steady rest
- Follow Rest
- Quick-change toolpost
- Multifix quick-change toolpost
- Digital Read Out
- Live center
- Cone Copier
- Stopper
- Anti-vibration kit
- Micrometer carriage stop
- Electric transformer
- Rapid movements


TECHNICAL DATA SHEET TORQUE AND POWER CURVES

		ML-200		ML-250		ML-325			
Working capacity									
Center distance	mm / in	750/30	1000/40	1000/40	1500/60	1000/40	1500/60	2000/80	3000/120
Bed width	mm / in	250 / 10		300 / 12		350 / 14			
Centre height	mm / in	200 / 8		250 / 10		325 / 13			
Ø max. swing over bed	mm / in	400 / 16		500 / 20		650 / 26			
Ø max swing over gap	mm / in	525 / 20		700 / 27 1/2		785 / 30			
Gap length from face plate	mm / in	120 / 5		160 / 6		220 / 9			
Ø max. swing over carriage	mm / in	370 / 15		450 / 18 3/4		595 / 23			
Ø max. swing over cross slide	mm / in	245 / 9 1/2		310 / 12		450 / 22			
Cross slide travel	mm / in	230 / 9		240 / 9 3/4		335 / 13			
Tool post slide travel (saddle)	mm / in	95 / 3 1/4		125 / 5		150 / 5 1/2			
Longitudinal carriage travel	mm / in	605/23	870/34	1000/39	1440/56	1035/40	1435/56	1960/77	2860/112
Dimensions of tool handle	mm	20x20		25x25		25x25			

Headstock

Main motor power	kW	4		5.5		7.5			
Headstock main spindle bore	mm / in	42 / 1 1/2		58/2 1/4	105/4	80 / 3	105 / 4		155 / 6
Main spindle nose Valid for all distances between centres	ASA / CAM-LOCK	A2-5 / D1-5		A2-6 / D1-6	A2-8 / D1-8	A2-8 / D1-8			A2-11
Main spindle nose taper	MT	4		4		5	4		5
Speed ranges	Range I	r.p.m.	40 - 280	40 - 275	85 - 200	30 - 200	80 - 200		50 - 120
	Range II	r.p.m.	280 - 815	275 - 760	200 - 465	200 - 550	200 - 465		120 - 290
	Range III	r.p.m.	815 - 2300	760 - 2080	465 - 1250	550 - 1500	465 - 1250		290 - 800

X-axis, Z-axis

Threads and feeds		44		55		44	55		
Longitudinal feeds	mm / rev	0.05 - 0.752		0.05 - 1.5		0.05 - 0.752	0.05 - 1.5		
Cross feeds	mm / rev	0.025 - 0.376		0.025 - 0.752		0.025 - 0.376	0.025 - 0.752		
Metric threads	mm	0.5 - 7.5		0.5 - 15		0.5 - 7.5	0.5 - 15		
Whitworth threads		60 - 4		60 - 2		60 - 4	60 - 2		
Modular threads	mm	0.25 - 3.75		0.25 - 7.5		0.25 - 3.75	0.25 - 7.5		
Pitch diametral threads		120 - 8		120 - 4		120 - 8	120 - 4		
Lead screw rod pitch Ø35	mm / in	6 / 1 1/4		6 / 1 1/4		6 / 1 1/4	6 / 1 1/4		

Tailstock

Tailstock barrel Ø	mm / in	58 / 2 1/4		68 / 2 1/2		95 / 3 3/4			
Tailstock barrel travel	mm / in	180 / 7		200 / 7 3/4		220 / 8 1/2			
Tailstock Morse taper	MT	4		4		5			

Dimensions and Weight

Length	mm	2120	2360	2620	3040	2540	3020	3650	4580
Width	mm	950		1000		1140			
Height	mm	1580		1650		1770			
Weight	kg	1250	1320	1845	2035	2160	2400	2650	3170


Options

Fixed steady rest Ø	mm	10 - 125		10 - 140		10 - 180			
Large capacity fixed steady rest Ø	mm	110 - 200		140 - 300		180 - 400			
Follow rest Ø	mm	10 - 80		10 - 90		10 - 140			


Dimensions and weight with packaging

Length	mm	2320	2560	2820	3240	2740	3220	3850	4780
Width	mm	1050		1100		1240			
Height	mm	1780		1850		1970			
Weight	kg	1550	1620	2145	2335	2560	2800	3050	3570


ML-200/42


ML-250/58


ML-325/80


The logo for the SE series, featuring a red right-pointing triangle followed by the letters "SE" in a large, black, outlined sans-serif font.

MODELS SE 200 > SE 250 > SE 325

User-friendly & intuitive CNC lathes.

The SE series combines the working capacity of the conventional lathe with the advantages of the CNC. The SE machines are easy to use, ideal for the realization of short series, prototyping or educational centers, thanks to Siemens or Fagor controls that allow programming in both ISO and conversational language.

The CNC lathes of the SE series are precise, robust, and are also characterized by their high cutting capacity thanks to the head with electronic speed variator and the high torque supplied by the gearbox with three speed ranges.


STANDARD EQUIPMENT

- Siemens 808D Control
- Linear and solid Path Graphs
- Electronic handwheel for X and Z axes
- Headstock with electronic speed variator 3 ranges
- Reducing bush of main shaft and dead center
- Dead center for tailstock
- Manual quick-change toolpost
- Automatic guide lubrication system
- Refrigeration equipment
- Complete guarding enclosure
- Cast iron pedestals
- Precision Levellers
- Working light
- Instruction manual
- Verification standard DIN 8605
- CE Standard

OPTIONAL EXTRAS


- Control Fagor 8037T or Fagor 8055T
- Chucks with 3 and 4 jaws
- Rear chuck
- Hydraulic power chuck
- Hydraulic collect chuck
- Hydraulic tailstock
- Fixed Steady Rest
- Large capacity fixed steady rest
- Follow Rest
- Multifix quick-change toolpost
- 4 and 8 position automatic turret
- Live center
- Chip conveyor
- Electric transformer
- Higher pressure cooling system
- Electric panel refrigeration
- Anti-vibration kit
- Remote jog unit
- Tool Presetter


		SE-200		SE-250		SE-325			
Working capacity									
Center distance	mm / in	750 / 30	1000 / 40	1000 / 40	1500 / 60	1000 / 40	1500 / 60	2000 / 80	3000 / 120
Bed width	mm / in	250 / 10		300 / 12		350 / 14			
Centre height	mm / in	200 / 8		250 / 10		325 / 13			
Ø max. swing over bed	mm / in	400 / 16		500 / 20		650 / 26			
Ø max. swing over carriage	mm / in	380 / 15		450 / 17 1/2		590 / 23			
Ø max. over cross slide	mm / in	235 / 9		300 / 11 3/4		440 / 22			
Cross slide travel	mm / in	160 / 6 1/4		245 / 9 1/2		300 / 11 3/4			
Longitudinal carriage travel	mm / in	600 / 23 1/2	840 / 33	930 / 36 1/2	1450 / 57	850 / 33	1450 / 53	1850 / 72 1/2	2850 / 112
Headstock									
Main motor power	kW	4		5.5		7.5			
Headstock main spindle bore Valid for all centre distances	mm / in	42 / 1 1/2		58 / 2 1/4	105 / 4	80 / 3	105 / 4		155 / 6
Main spindle nose	ASA / CAM-LOCK	A2-5 / D1-5		A2-6 / D1-6	A2-8 / D1-8	A2-8 / D1-8			A2-11
Main spindle nose taper	MT	4		4		5			
Speed ranges	Range I	r.p.m.	40 - 345	40 - 275	85 - 200	30 - 200	80 - 200	50 - 120	
	Range II	r.p.m.	345 - 1015	275 - 760	200 - 465	200 - 550	200 - 465	120 - 290	
	Range III	r.p.m.	1015 - 2800	760 - 2080	465 - 1250	550 - 1500	465 - 1250	290 - 800	
X-axis, Z-axis									
Working feeds Z	Siemens	m/min				0 - 7			
	Fagor	m/min				0 - 10			
Working feeds X	Siemens	m/min				0 - 8.5			
	Fagor	m/min				0 - 12			
Rapid traverse Z	Siemens	m/min				9			
	Fagor	m/min				12.5			
Rapid traverse X	Siemens	m/min				10			
	Fagor	m/min				15			
Z - Ball screw, Ø/pitch	mm				40/10				
X - Ball screw, Ø/pitch	mm				20/5				
Tailstock									
Tailstock barrel Ø	mm / in	58 / 2 1/4		68 / 2 1/2		95 / 3 3/4			
Tailstock barrel travel	mm / in	180 / 7		200 / 7 3/4		220 / 8 1/2			
Tailstock Morse taper	MT	4		4		5			
Turret									
Manual turret									
Tool shank	mm	25x25				32x32			
Ø Boring bar	mm	20				25			
Dimensions and Weight									
Length	mm	2250	2520	2810	3350	2810	3325	3940	4750
Width	mm	1170		1270		1380		1450	
Height	mm	1730		1890		1910		1875	
Weight	kg	1050	1300	1620	1780	1850	2200	2600	3200
Options									
Fixed steady rest Ø	mm	10 - 125		10 - 140		10 - 180			
Large capacity fixed steady rest Ø	mm	110 - 200		140 - 300		180 - 400			
Follow rest Ø	mm	10 - 80		10 - 90		10 - 140			
Dimensions and weight with packaging									
Length	mm	2450	2720	3010	3550	3010	3525	4140	4950
Width	mm	1270		1370		1480		1550	
Height	mm	1930		2090		2110		2075	
Weight	kg	1350	1600	1920	2080	2250	2600	3000	3600


SE-200/42


SE-250/58


SE-325/80


High precision flatbed CNC lathes.

The ST is Pinacho's most sophisticated numerical control lathe, with great rigidity and working precision. Developed with components of the highest quality and manufactured under strict and demanding control standards. ST parallel lathes incorporate the most advanced technology developed from experience provided by more than 70 years of history.

Our CNC flatbed lathes are silent, easy to use machines, with a headstock composed of a servo-motor and direct transmission to the main axis, providing a high speed of rotation and an excellent quality surface finish on the component.

The Pinacho ST are lathes with up to 3 axes that provide an extraordinary versatility in the world of machine tools.


STANDARD EQUIPMENT

- Fanuc Oi-TF Control
- Dynamic graphics / trajectory
- Profile Editor
- Electronic handwheel for X and Z axes
- Direct drive headstock with servomotor
- Reducing bush of main shaft and dead centers
- 8-position automatic turret with 4 toolholders
- Automatic lubrication of the guideways
- Refrigeration equipment
- Cast iron pedestals
- Precision Levellers
- Work light
- Instruction manual
- Verification standard DIN 8605
- CE Standard

OPTIONAL EXTRAS

- Control Fagor 8055T, Siemens 828D
- Chucks with 3 and 4 jaws
- Rear chuck
- Hydraulic power chuck
- Hydraulic collect chuck
- Hydraulic tailstock
- Fixed Steady Rest
- Large capacity fixed steady rest
- Follow Rest
- Livetool 12 positions
- Live center
- Chip conveyor
- Electric transformer
- Higher pressure cooling system
- Electric panel refrigeration
- Anti-vibration kit
- Remote jog unit
- Tool Presetter
- Bar feeder


TECHNICAL DATA SHEET TORQUE AND POWER CURVES

Working capacity		ST-180		ST-225		ST-285				ST-310					
Center distance	mm/in	750/ 30	1000/ 40	1000/ 40	1500/ 60	1000/ 40	1500/ 60	2000/ 80	3000/ 120	1000/ 40	1500/ 60	2000/ 80	3000/ 120		
Bed width	mm/in	250 / 10		300 / 12		350 / 14				350 / 14					
Centre height	mm/in	180 / 7		225 / 9		285 / 11				310 / 12					
Ø max. swing over bed	mm/in	360 / 14		450 / 18		570 / 22 1/2				620 / 24					
Ø max. swing over carriage	mm/in	300 / 12		370 / 15		510 / 20				550 / 21 1/2					
Ø max. over cross slide	mm/in	190 / 7		260 / 10		360 / 14				410 / 16					
Cross slide travel	mm/in	185 / 7 1/4		235 / 9 1/4		260 / 10				310 / 12					
Longitudinal carriage travel	mm/in	600/ 23 1/2	840/ 33	930/ 36 1/2	1450/ 57	850/ 33	1450/ 53	1850/ 72 1/2	2850/ 112	850/ 33	1450/ 53	1850/ 72 1/2	2850/ 112		
Headstock															
Main motor power	Fagor	kW	7.5		15		17				17				
	Fanuc	kW	11		15		15				15				
	Siemens	kW	7		9		11				11				
Headstock main spindle bore Valid for all centre distances	mm/in	42 / 1 1/2		65 / 2 1/2		80 / 3				105 / 4		155 / 6			
Main spindle nose	ASA/ CAM- LOCK	A2 - 5 / D1 - 5		A2 - 6 / D1 - 6		A2 - 8 / D1 - 8				A2 - 8 / D1 - 8		A2 - 11 / --			
Main spindle nose taper	MT	4		4		5				5		5			
Speed ranges	r.p.m.	0-4000		0-3000		0-2500				0-2500		0-1000			
X-axis, Z-axis															
Working feeds Z	Fagor	m/min	0 - 10		0 - 10		0 - 10				0 - 10				
	Fanuc	m/min	0 - 10		0 - 10		0 - 10				0 - 10				
	Siemens	m/min	0 - 7		0 - 7		0 - 7				0 - 7				
Working feeds X	Fagor	m/min	0 - 12		0 - 12		0 - 12				0 - 12				
	Fanuc	m/min	0 - 12		0 - 12		0 - 12				0 - 12				
	Siemens	m/min	0 - 12		0 - 12		0 - 12				0 - 12				
Rapid traverse Z	Fagor	m/min	12.5		12.5		12.5				12.5				
	Fanuc	m/min	12.5		12.5		12.5				12.5				
	Siemens	m/min	9		9		9				9				
Rapid traverse X	Fagor	m/min	15		15		15				15				
	Fanuc	m/min	15		15		15				15				
	Siemens	m/min	15		15		15				15				
Z - Ball screw, Ø/pitch	mm							40 / 10							
X - Ball screw, Ø/pitch	mm							20 / 5							
Tailstock															
Tailstock barrel Ø	mm/in	58 / 2 1/4		68 / 2 1/2		95 / 3 3/4				95 / 3 3/4					
Tailstock barrel travel	mm/in	180 / 7		200 / 7 3/4		220 / 8 1/2				220 / 8 1/2					
Tailstock Morse taper	MT	4		4		5				5					
Turret															
Stations of standard turret		8						8							
Tool shank	mm	20x20						25x25							
Ø Boring bar	mm	32						40							
Dimensions and Weight															
Length	mm	2250	2520	2810	3325	2810	3320	3940	4750	2810	3325	3940	4750		
Width	mm	1170		1270		1370		1450		1450		1700			
Height	mm	1820		1890		1930		2110		1930		2110			
Weight	kg	1200	1490	2230	2340	2250	2475	2970	3640	2300	2515	3010	3700		
Options															
Fixed steady rest Ø	mm	10 - 125		10 - 140		10 - 180				10 - 180					
Large capacity fixed steady rest Ø	mm	110 - 200		140 - 250		180 - 350				180 - 400					
Follow rest Ø	mm	10 - 80		10 - 90		10 - 130				10 - 130					
Dimensions and weight with packaging															
Length	mm	2450	2720	3010	3525	3010	3520	4140	4950	3010	3525	4140	4950		
Width	mm	1270		1370		1470		1550		1550		1800			
Height	mm	2020		2090		2130		2310		2130		2310			
Weight	kg	1500	1790	2530	2640	2650	2875	3370	3940	2700	2915	3410	4100		


ST-180/42 > FANUC


ST-225/65 > FANUC


ST-285/80 > FANUC


ST-310/105 > FANUC


The logo for the SH series, consisting of a red right-pointing triangle followed by the letters "SH" in a large, black, outlined sans-serif font.

MODELS SH 400 > SH 500

Large roughing CNC lathes with up to 4 axes.

The SH series of CNC lathes marks a milestone among flatbed numerical control machines. Parallel lathes with up to 4 axes that provide a record versatility within their segment without renouncing the precision and quality of finishes that have made Pinacho a reference in the world of machine tools.

SH parallel lathes have been designed with our most demanding customers in mind, using the highest quality components combined with the most innovative technology, the result of more than 70 years of experience.

Models with up to 4 CNC axes, 1050 mm turning on over bed and 5000 mm between centres.


STANDARD EQUIPMENT

- Fagor 8055T Control
- Dynamic graphics / trajectory
- Profile Editor
- Screen 11".
- Reducing bush of main shaft and dead centres
- Servomotor
- Gearbox 2 ranges
- 8-position automatic turret with 4 toolholders
- Remote jog unit
- Refrigeration equipment
- Cast iron pedestals
- Precision Levellers
- Work light
- Status signal light
- Instruction manual
- Verification standard DIN 8605
- CE Standard

OPTIONAL EXTRAS


- Fanuc Control Oi-TF, Siemens 828D
- Boring bar up to 310 mm
- C-axis
- Y-axis
- Automatic and live tool 8 or 12 positions VDI or BMT
- Chucks with 3 and 4 jaws
- Hydraulic chuck and tailstock
- Fixed steady rests of various capacities
- Follow Rest
- Hydraulic Steady Rest
- Electric transformer
- Rear chuck
- Support for boring bars
- Live center
- Higher pressure coolant pump
- Chip conveyor
- Anti-vibration kit
- Tool Presetter
- Electric panel cooler


		SH-400					SH-500				
Working capacity											
Center distance	mm / in	1000/ 39 1/2	2000/ 78 3/4	3000/ 118	4000/ 157 1/2	5000/ 197	2000/ 78 3/4	3000/ 118	4000/ 157 1/2	5000/ 197	
Bed width	mm / in	425 / 16 3/4					500 / 20				
Centre height	mm / in	400 / 15 3/4					500 / 19 3/4				
Ø max. swing over bed	mm / in	805 / 31 3/4					1010 / 39 3/4				
Ø max. swing over carriage	mm / in	720 / 28 1/4					935 / 36 3/4				
Ø max. over cross slide	mm / in	515 / 20 1/4					718 / 28 1/4				
Cross slide travel	mm / in	400 / 15 3/4					500 / 19 1/4				
Longitudinal carriage travel	mm / in	1000/ 39 1/2	2000/ 78 3/4	3000/ 118	4000/ 157 1/2	5000 / 197	2000/ 78 3/4	3000/ 118	4000/ 157 1/2	5000/ 197	
Headstock											
Main motor power	kW	17					22				
Headstock main spindle bore Valid for all centre distances	mm / in	105 / 4	155 / 6	230 / 9		130 / 5	155 / 6	230 / 9	310/ 12 1/4		
Main spindle nose	ASA / CAM-LOCK	A2-8 / D1-8	A2-11 / --	A2-15 / --		A2-11 / --	A2-11 / --	A2-15 / --	A2-20 / --		
Main spindle nose taper	MT	5	5	6		6	5	6	6		
Speed ranges	Range I	0-424		0-288		0-217		0-260	0-240	0-203	0-149
	Range II	424-1700		288-1000		217-750		260-1400	240-1000	203-750	149-560
X-axis, Z-axis											
Working feeds Z	m/min	0 - 8.5									
Working feeds X	m/min	0 - 6									
Rapid traverse Z	m/min	10									
Rapid traverse X	m/min	7.5									
Z - Ball screw, Ø/pitch	mm	50/10									
X - Ball screw, Ø/pitch	mm	32/5									
Tailstock											
Tailstock barrel Ø	mm / in	106 / 4					120 / 4 1/2				
Tailstock barrel travel	mm / in	215 / 8 1/4					300 / 11 3/4				
Tailstock Morse taper	MT	6									
Turret											
Stations of standard turret		8									
Tool shank	mm	32x32									
Ø Boring bar	mm	50									
Dimensions and Weight											
Length	mm	3290	4290	5290	6290	7290	4600	5600	6600	7600	
Width	mm	2170					2190				
Height	mm	2090					2315				
Weight	kg	5460	5760	6460	7560	9060	6400	7600	8800	10000	
Options											
Fixed steady rest Ø	mm	90 - 300					10 - 380				
Large capacity fixed steady rest Ø	mm	300 - 530					370 - 730				
Follow rest Ø	mm	70 - 290					35 - 310				
Dimensions and weight with packaging											
Length	mm	3490	4490	5490	6490	7490	4800	5800	6800	7800	
Width	mm	2270					2290				
Height	mm	2290					2515				
Weight	kg	5810	6160	7110	8060	9610	6800	8050	9300	10550	

SH-400/105 > FAGOR


SH-500/130 > FAGOR


Metosa Showroom: professionals at the service of professionals

In the METOSA GROUP facilities we have a large Showroom of 2,000 square meters where our Clients can go through the evolution of our lathes and see in detail the model that best suits their business needs. It will always be attended by qualified technical personnel who will be able to solve any doubt that could arise.


1 Presentation

This multifunctional room allows to carry out acts of presentation of the new models, of the different activities of our commercial brands, etc.

All the models we manufacture are on permanent display, so that who visits the factory can see all the lathes and the differences between them.

2 Training

The training courses are taught by our qualified technicians, very experienced teachers who know every corner and performance of the lathe. They are designed for Customers and Distributors of our brand. Additionally, we provide workshops and updating-days for our own staff in order to keep up to date with the technologic novelties

3 Product launches

Every time a new model is launched on the market, we make an official presentation in which we bring together Clients, staff, personalities and the sectorial press.

It is another way of being permanently close to the industrial environment in which we move.


2 manufacturing plants

● SPAIN ● INDIA

presence in 80 countries

+100 distributors worldwide


EUROPE

Austria
Belgium
Bulgaria
Croatia
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Ireland
Italy
Latvia
Lithuania
Norway
Poland
Portugal
Romania
Russia
Slovakia
Slovenia
Spain
Sweden
Switzerland
Turkey
Ukraine
United Kingdom

AMERICA

Bolivia
Brazil
Canada
Chile
Colombia
Costa Rica
Cuba
Ecuador
El Salvador
Guatemala
Mexico
Nicaragua
Peru
United States
Uruguay
Venezuela

ASIA-PACIFIC

Australia
Bangladesh
India
Indonesia
Iraq
Israel
Jordan
Korea
Malaysia
Mauritius
Oman
Pakistan
Philippines
Saudi Arabia
Singapore
Thailand
United Arab Emirates
Vietnam

AFRICA

Algeria
Angola
Egypt
Morocco
South Africa
Tunisia

CE certificate for all products manufactured by Grupo Metosa.

Pinacho is a registered trademark of:


www.metosagroup.com


Partida de la Sierra s/n
22310 Castejón del Puente
Huesca (Spain)
+34 974 401 650
info@metosagroup.com
www.pinachocnc.com