

FOR IMMEDIATE RELEASE**Easy-to-Use CNC Control with Redesigned Graphical Interface**

Wheeling, IL – April, 2023 Kitamura Machinery, the premier manufacturer of precision [horizontal](#), [vertical](#), [double column](#) and [5-axis](#) machining centers, announced today the high-performance Arumatik-Mi control system has been updated with a redesigned graphical interface, making it easier than ever to use for operators of all levels. The intuitive design and user-friendly features of the Arumatik-Mi make it a top choice for easier programming and part set-up and simplified machine operation.

Powerful as it is user friendly, the Arumatik-Mi control offers G-code programming with built in assistance, modern touch screen technology offering quick and effortless screen transitions, customizable visual work setting screens, maintenance support functions and video guidance on the large 19”LCD. Advanced but familiar operation and ultra high-speed, high precision SSS (Super Smooth Surface Control) means that the Arumatik-Mi is capable of processing large programs for complex parts with a high degree of speed and accuracy for outstanding part quality with exceptional surface finishes. Free software upgrades for the life of the control ensure that you are always on the leading edge of metal cutting technology.

Kitamura’s exclusive Anywhere Remote mobile notification and monitoring suite is a standard feature and gives users the ability to view real time data & analytics while offering remote operation functionality and production flexibility for improved production performance.

“We understand that not everyone has the extensive experience with CNC machining, and that’s why we’ve made it our mission to simplify the process,” said Ted Asano, President of Kitamura Machinery of USA, Inc. “Our goal is to empower users to achieve their machining goals with confidence, regardless of their skill level.”

Kitamura is committed to providing high-quality CNC control systems that are both reliable and easy to use. With the revamped, modern graphical interface, the company is confident that it will continue to meet and exceed the needs of its customers.

About Kitamura Machinery

Founded in 1933, Kitamura Machinery is dedicated to building the most technically advanced horizontal, vertical and 5-axis machining centers in the world. Kitamura machining centers are known and respected for their no-compromises precision and extended floor life even under the most demanding conditions. With its U.S. Corporate Headquarters located in Mt. Prospect, Illinois, Kitamura provides its products to a diverse customer base worldwide. For more information please visit www.kitamura-machinery.com or contract us at 1-847-520-7755.