

HYDRAULIC PRESS BRAKE GUILLOTINE SHEAR

ALPMAC manufacture stronger frame and parts welding and milling from certified materials in-house, with own design.

Its extensive production facility is based in Bursa - Turkey. ALPMAC presents itself to its customers as a guarantor of functionality, process reliability, and cost effectiveness.

ALPMAC is committed to the task of providing highest quality, efficient procedures in manufacturing sheet metal products, and provides solutions for everyone who works with sheet metal. In joint elaboration with craftsman's businesses and manufacturing companies in the sheet metal industry, ideal solutions are found and provided for nearly

any problem occurring during manufacturing processes. We at ALPMAC are dedicated to provide optimized machinery of maximum economy and flexibility to our customers.

Our strength in innovation is within our in-house design and engineering capacity that goes along with a high degree of our broad range of manufacture. Starting with conveniently-equipped basic models, our machines can be extended for optimum results. Whether you require sector-standardized adaptations or custom solutions – with numerous options

of equipment components, we can fulfill nearly any of our customers' requests.

Reliability, stability, innovation and partnerships with customers, traders and suppliers are the basic values behind our corporate management style.

In addition to a comprehensive product program, we offer consultation services in which the company can make its decades of experience with sheet metal working machines useful to its customers.

www.alpmac.com

By exclusively using highest-quality components, ALPMAC is internationally competitive and places emphasis on quality consciousness as a basic principle. The products of ALPMAC stand up to highest quality standards and conform to certifications of the CE Conformity, as well as to safety regulations of the European Union.

Model A

Y1, Y2, X+R (MANUAL) AXIS CONFIGURATION

GENERAL SPECIFICATIONS

- Axes configurations, Model A press brake can configure 3 axes (Y1, Y2, X) and maximum 4 axes (Y1, Y2, X, R)
- Model A controller is standard numerically ESA625
- Delem DA-52'S, Delem DA-53T or 2D graphical based controller ESA630, Cybelec Touch 8, Cybelec Touch 12 or Delem DA58T preferable optionally also.
- Frame steel constructions manufacturing certificated raw material has been designed according optimal and minimum deflections resistance criteria of design and analyses requirement
- Steel constructions productions by modern and advanced CNC machining center.
- Hydraulic cylinders, manufactured as precision from solid full material in ALPMAC facilities and made honed.
- Hydraulic pistons, manufactured from forged steel, hardened, grinding is done, and chrome-coated in ALPMAC facilities.
- Hydraulic block and valve made in Germany, originally, high level type for performance and stability.
- ALPMAC press brake have special hydraulic pump have high efficiency condition of low and high pressure range
- Low electricity consumptions concept with special hydraulic design and components
- Automatically reference
- Pressing force tonnage automatically calculated according material thickness, tools and checking tools damage and machine safety
- Stroke adjustment, retract features automatically
- Programmable bending fast down and return speed with slow up functions
- Save and recall bending programs, and searching different criteria tools material
- 2 working mode, full automatically and manual
- C frame shape linear scale holders for body deflections compensations, and protected cross working
- Overload alarm system electronically
- Hydraulic maximum limit protect system with safety valve group
- Calculations unfolded length, automatically and programmable bend order features, according to the material thickness, material type, tools features
- WILA type manual or motorized crowning systems with opposing wave optionally

CONTROLLER

ESA625
7" TFT Numerical
Offline Software
Standard

ESA630
10" Colored 2D Graphical
Offline Software
Optional

Cybelec Touch 8
2D Graphical Touch
Screen 8" Manual Bend
Order Calculations 4 Axes
Optional

Cybelec Touch 12
2D Graphic Touch Screen
12" Automatic Bend Order
Calculations 4 Axes
Optional

Delem DA-52s
6.4" TFT Numerical
Optional

Delem-53T
Windows 10"
Graphical User Interface
Optional

Model A STANDARD CONFIGURATIONS

- 3 axes: Y1, Y2, X + (R manual) axis
- Stroke 160 mm up to 210mm
- Throat 250 mm
- CNC controller ESA625
- Offline software
- Quick clamping promecam type top tool system
- Special high efficiency pump for low electrical consumption
- Original Hoerbiger or Bosch Rexroth complete sealed up hydraulic systems Germany produced with CE norms compatible
- Schneider- Siemens etc. electrical components, with ventilations electrical cabinet
- Stand type multi-functions control panel and foot pedal with CE norms compatible
- Accurate, high accuracy, +- 0,005 mm linear scale
- (Up to) 120 mm/second upper beam approach speed
- (Up to) 80mm /second upper beam return speed
- Heavy duty robust, cnc controlled back gauge guided with ball shaft and slide

- Sliding front support arm system for support bending
- Precision +-0,03mm servo motorised, Backgauge system with driver
- X axis stroke 750 mm
- Back gauge speed 350mm /second
- Movable back gauge fingers along of bending length by manually
- Protect covers at the side
- Top tool clamping Promecam system
- Top tools hardened, grinded standard 835mm lengths, 66,6mm (1260)-105mm (1281) (400 ton and over) high
- Bottom tools hardened, grinded standard 835 mm lengths, 60x60mm, 4 channels 16/22/35/50 mm (2067)
- Narrow table or wide table with T slot
- CE conformity light guard rear of press category 4
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- Delem DA52's or Delem 53T CNC numerical control unit
- ESA630, 2D graphical colored CNC control unit (automatic search bend order, optimizations collision check), 7 inch, LCD, graphical colored
- Cybelec Touch 8, 2D Graphic Touch Screen 8" manual bend order calculations 4 axes with offline software PC1200
- Cybelec Touch 12, 2D Graphic Touch Screen 12" automatic bend order calculations 4 axes with offline software PC1200
- Delem DA-58T - 2D Graphical CNC control unit with offline software profile TL
- WILA typ 'opposing wave' manual Crowning (Anti-deflections) System
- WILA typ 'opposing wave' motorized crowning (anti-deflections) system
- X+R 2 axis back gauge
- Longer X axis range (stroke) 1000mm
- DFS laser beams finger protections in front NON CE
- CE conformity with AKAS Laser finger protections manual and safety PLC
- CE conformity with AKAS Laser finger protections motorized and safety PLC
- CE Conformity with DSP finger protections manual and safety PLC
- Light barriers in front (for tandem applications)
- Additional extra back gauge fingers
- Additional extra front support arms
- WILA type hydraulic or mechanic top tool clamping system
- WILA type hydraulic or mechanic bottom tool clamping system
- Hydraulic Promecam type top tool clamping system
- American type compatible top tool clamping system
- Special stroke, special throat according requirements
- Extra control panel foot pedal
- T slot on table
- Heat exchanger (oil cooler) by air or by chiller
- Oil heating unit
- Special Color
- ROL1 or ROL2- ROL4 top tool clamping systems
- 220-240V 60hz operating voltage
- 440-480V 60hz operating voltage
- 220-240V 60Hz and 440V-480V 60 Hz double operating voltage (by preliminary preparation)

ALPMAC Press Brake Model A	Bending Power Force	Bending length	Distance Between Column	Stroke	Daylight	Throat	Table Height	Table Height Bellow Ground	Backgauge Speed			Backgauge Stroke	Lenght	Height	Width	Crowning		Rapid Approach Speed	Pressing Speed	Return Speed	Hydraulic tank	Main motor	Weight Approx
	ton.	A	B	C	D	E	F	F1	X Axis	X-R Axis		X Axis	L	H	W	Manual	Motorized	mm/sec	mm/sec	mm/sec	Lt	Kw	kg
		mm	mm	mm	mm	mm	mm	mm	X Axis Speed	X Axis Speed	R Axis Speed	mm	mm	mm	mm								
									(mm/s)	(mm/s)	(mm/s)												
A40-1300	40	1300	1100	160	375	250	850	-	350	350	150	500	2100	2350	1250	-	-	100	9	80	95	4	3000
A60-2100	60	2100	1600	160	375	250	900	-	350	350	150	500	2900	2400	1250	-	-	100	9	80	110	5,5	5000
A60-2600	60	2600	2150	160	375	250	900	-	350	350	150	500	3250	2400	1250	Optional	Optional	120	9	80	110	5,5	5800
A100-2600	100	2600	2150	160	375	250	900	-	350	350	150	750	3250	2550	1300	Optional	Optional	120	9	80	110	7,5	6500
A100-3100	100	3100	2550	160	375	250	900	-	350	350	150	750	3800	2550	1300	Optional	Optional	120	9	80	150	7,5	7500
A135-3100	135	3100	2550	180	395	250	900	-	350	350	150	750	3800	2600	1300	Optional	Optional	120	9	80	150	11	8500
A175-3100	175	3100	2550	180	395	250	900	-	350	350	150	750	3800	2600	1400	Optional	Optional	120	9	80	150	15	9800
A220-3100	220	3100	2550	210	425	250	900	-	350	350	150	750	3800	2700	1450	Optional	Optional	120	9	80	200	15	11000
A270-3100	270	3100	2550	210	425	250	900	-	350	350	150	750	3800	2850	1550	Optional	Optional	120	9	80	200	18,5	13000
A320-3100	320	3100	2550	210	425	250	920	-	350	350	150	750	3800	2850	1600	Optional	Optional	120	9	80	200	18,5	15000
A135-3700	135	3700	3200	180	395	250	900	-	350	350	150	750	5000	2650	1350	Optional	Optional	120	9	80	150	11	9000
A175-3700	175	3700	3200	180	395	250	900	-	350	350	150	750	5000	2680	1450	Optional	Optional	120	9	80	150	15	10500
A220-3700	220	3700	3200	210	425	250	920	-	350	350	150	750	5000	2700	1450	Optional	Optional	120	9	80	200	15	12500
A320-3700	320	3700	3200	210	425	250	950	-	350	350	150	750	5000	2850	1600	Optional	Optional	120	9	80	200	18,5	15000
A135-4100	135	4100	3600	210	425	250	920	-	350	350	150	750	5300	2650	1350	Optional	Optional	120	9	80	150	11	10000
A175-4100	175	4100	3600	210	425	250	950	-	350	350	150	750	5300	2700	1450	Optional	Optional	120	9	80	150	15	12000
A220-4100	220	4100	3600	210	425	250	950	-	350	350	150	750	5300	2700	1450	Optional	Optional	120	9	80	200	15	13000
A270-4100	270	4100	3600	210	425	250	950	-	350	350	150	750	5300	2900	1550	Optional	Optional	120	9	80	200	15	13500
A320-4100	320	4100	3600	210	425	250	970	-	350	350	150	750	5300	3000	1600	Optional	Optional	120	9	80	200	18,5	16500

Design and Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Model B

2D GRAPHICAL SCREEN STANDARD
HIGH PERFORMANCE
HIGH ACCURACY

GENERAL SPECIFICATIONS

- Axes configurations, Model B press brake can configure 3 axes (Y1, Y2, X) and maximum 4 axes (Y1, Y2, X+R) or 6 axes (Y1, Y2, X+R, Z1+Z2)
- Model B controller is standard graphically 2D Cybelec Touch8 or ESA 630-2D,
- Frame steel constructions manufacturing certificated raw material has been designed according optimal and minimum deflections resistance criteria of design and analyses requirement
- Steel constructions productions by modern and advanced CNC machining center.
- Hydraulic cylinders, manufactured as precision from solid full material in ALPMAC facilities and made honed.
- Hydraulic pistons, manufactured from forged steel, hardened, grinding is done, and chrome-coated in ALPMAC facilities.
- Hydraulic block and valve made in Germany, originally, high level type for performance and stability.
- ALPMAC press brake have special hydraulic pump have high efficiency condition of low and high pressure range
- Low electricity consumptions concept with special hydraulic design and components
- Automatically reference
- Pressing force tonnage automatically calculated according material thickness, tools and checking tools damage and machine safety
- Stroke adjustment, retract features automatically
- Programmable bending fast down and return speed with slow up functions
- Save and recall bending programs, and searching different criteria tools material
- 2 working mode, full automatically and manual
- C frame shape linear scale holders for body deflections compensations, and protected cross working
- Overload alarm system electronically
- Hydraulic maximum limit protect system with safety valve group
- Calculations unfolded length, automatically and programmable bend order features, according to the material thickness, material type, tools features
- WILA typ manual or motorized crowning systems with opposing wave optionally

CONTROLLER

Cybelec Touch 8
2D Graphical Touch Screen 8" Manual Bend Order Calculations 4 Axes Offline Software
Standart

Cybelec Touch 12
2D Graphic Touch Screen 12" Automatic Bend Order Calculations 4 Axes
Optional

Cybelec 15T
2D Graphic Touch Screen 15" Automatic Bend Order Calculations
Optional

ESA630
10" Colored 2D Graphical Offline Software
Standart

ESA640
Windows 15" 2D Graphical Offline Software
Optional

Delem DA-53T
Windows 10" Graphical User Interface
Optional

Delem DA-58T
Windows 15" Touch Automatic Bend order Colored 2D Graphical Offline Software
Optional

Standart Cover

Model B STANDARD CONFIGURATIONS

- 3 axes: Y1, Y2, X axis
- High stroke 260 mm
- Large throat 400 mm
- CNC controller ESA630 or Cybelec Touch 8
- Offline software
- Special high efficiency pump for low electrical consumption
- Original Hoerbiger Bosch Rexroth Complete sealed up hydraulic systems Germany produced with CE norms compatible
- Schneider- Siemens etc. electrical components, with ventilations electrical cabinet
- Stand type multi-functions control panel and foot pedal with CE norms compatible
- Accurate, high accuracy, +- 0,005 mm Heidenhein or Givi optic linear scale
- (Up to) 120 mm/second upper beam approach speed
- (Up to) 120mm /second upper beam return speed
- Heavy duty robust, cnc controlled back gauge guided with ball shaft and slide
- Sliding front support arm system for support bending
- Heavy duty rigid, cnc controlled back gauge
- Precision +- 0,03mm servo motorized, back gauge system with driver
- X axis stroke 750 mm
- Back gauge speed 350mm /second
- Movable back gauge fingers along of bending length by manually
- Protect covers at the side
- Top tool clamping Promecam system
- Top tools hardened, grinded standard 835mm lengths, 66,6mm (1260)-105mm (1281) (400 ton and over) high
- Bottom tools hardened, grinded standard 835 mm lengths, 60x60mm, 4 channels 16/22/35/50 mm (2067)
- Narrow table or wide table with T slot
- CE conformity light guard rear of press category 4
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- Cybelec Touch 12, 2D Graphic Touch Screen 12" automatic bend order calculations 4 axes
- Cybelec 15T, 2D Graphic Touch Screen 15" Automatic Bend Order Calculations
- Delem 53T or Delem 58T 2D graphical colored CNC control unit (automatic search bend order optimizations collision check)
- ESA 640 or ESA660 – 2D – Graphical CNC Controllers
- WILA typ 'opposing wave' manual crowning (anti-deflections) system
- WILA typ 'opposing wave' motorized crowning (anti-deflections) system
- X+R 2 axis back gauge
- Longer X axis stroke 1000mm
- CE conformity with AKAS Laser finger protections manual and safety PLC
- CE conformity with AKAS Laser finger protections Motorized and safety PLC
- CE Conformity with DSP finger protections manual and safety PLC
- DFS Laser beams finger protections in front Non CE
- Light barriers in front (for tandem applications)
- Additional extra back gauge fingers
- Additional extra front support arms
- WILA type hydraulic or mechanic top tool clamping system
- WILA type hydraulic or mechanic bottom tool clamping system
- Hydraulic Promecam type top tool clamping system
- American type compatible top tool clamping system
- Longer stroke and throat 500mm throat and 300mm stroke
- Special stroke, special throat according requirements
- Extra control panel foot pedal
- T slot on table
- Heat exchanger (oil cooler) by air or by chiller
- Oil heating unit
- Special color
- ROL1 or ROL2- ROL4 top tool clamping systems
- 220-240V 60hz operating voltage
- 440-480V 60hz operating voltage
- 220-240V 60Hz and 440V-480V 60 Hz double operating voltage (by preliminary preparation)
- Green Collection for energy saving

Back Gauge

Heavy Duty Rigid Servo Driven
Single Axes X (R Manual)
Standard

Heavy Duty Rigid Servo Driven
2 Axes X + R Back Gauge
Optional

Heavy Duty Rigid Servo Driven
5 Axes X+X5+R+Z1+Z2 Back Gauge
Optional

Crowning (Anti-Deflections) System

WILA TYP 'Opposing
wave' Manual Crowning
System
Optional

WILA TYP 'Opposing
wave' Motorized
Crowning System
Optional

Rear Side Safety

Rear Side
Protection Cover
Optional

Rear Light Guard
Category 4
Standard

Safety and Equipments

Manual Akas
Laser (CE)
Optional

Motorized Akas
Laser (CE)
Optional

DSP Laser (CE)
Optional

DSF Laser
Optional

Light Barrier
Optional

Other Equipments

Bottom and
Top Tools
Standard

WILA Tool
Clamping System
Optional

Hydraulic Clamping
Optional

Sliding Front
Support Arms
Standard

Tool Cabinets
Optional

Model B TECHNICAL FEATURES

ALPMAC Press Break Model B	Bending Power Force	Bending length	Distance Between Column	Stroke	Daylight	Throat	Table Height	Table Height Below Ground	Backgauge Speed			Backgauge Stroke	Lenght	Height	Width	Crowning		Rapid Approach Speed	Pressing Speed	Return Speed	Hydraulic tank	Main motor	Weight															
									X Axis	X-R Axis						X Axis	L							H	W	Manual	Motorized	mm/sec	mm/sn.	mm/sec	Lt	Kw	kg					
										X Axis Speed	X Axis Speed																							R Axis Speed	mm	mm	mm	mm
B40-1300	40	1300	1100	210	425	300	850	-	350	350	300	500	2300	2500	1550	-	-	180	9	90	95	4	3300															
B60-2100	60	2100	1600	210	425	300	900	-	350	350	300	500	3200	2550	1550	-	-	180	10	120	110	7,5	5400															
B60-2600	60	2600	2200	210	425	300	900	-	350	350	300	750	3800	2550	1700	Optional	Optional	180	10	120	110	7,5	6200															
B100-2600	100	2600	2200	265	480	400	900	-	350	350	300	750	3800	2700	1700	Optional	Optional	160	10	120	110	11	7200															
B100-3100	100	3100	2600	265	480	400	900	-	350	350	300	750	4300	2700	1800	Optional	Optional	160	10	120	180	11	8300															
B135-3100	135	3100	2600	265	480	400	900	-	350	350	300	750	4300	2750	1800	Optional	Optional	150	10	120	180	15	9300															
B175-3100	175	3100	2600	265	480	400	900	-	350	350	300	750	4300	2800	1800	Optional	Optional	150	10	120	180	18,5	10500															
B220-3100	220	3100	2600	265	480	400	900	-	350	350	300	750	4300	2850	1800	Optional	Optional	140	10	120	290	22	12000															
B270-3100	270	3100	2600	265	480	400	900	-	350	350	300	750	4300	2900	1800	Optional	Optional	100	10	120	290	22	14000															
B320-3100	320	3100	2600	265	480	400	920	-	350	350	300	750	4350	3000	1900	Optional	Optional	150	9	120	290	30	16000															
B135-3700	135	3700	3100	265	480	400	900	-	350	350	300	750	5000	2830	1900	Optional	Optional	140	10	120	180	15	10000															
B175-3700	175	3700	3100	265	480	400	900	-	350	350	300	750	5000	2850	1900	Optional	Optional	140	10	120	180	18,5	11500															
B220-3700	220	3700	3100	265	480	400	920	-	350	350	300	750	5000	3000	1900	Optional	Optional	140	10	120	290	22	13500															
B320-3700	320	3700	3100	265	480	400	950	-	350	350	300	750	5000	3000	1900	Optional	Optional	140	9	120	290	30	16500															
B135-4100	135	4100	3600	265	480	400	920	-	350	350	300	750	5300	2780	1900	Optional	Optional	150	10	120	180	15	11000															
B175-4100	175	4100	3600	265	480	400	950	-	350	350	300	750	5300	2800	1900	Optional	Optional	150	10	120	180	18,5	13000															
B220-4100	220	4100	3600	265	480	400	950	-	350	350	300	750	5300	2850	1900	Optional	Optional	150	10	120	290	22	14000															
B270-4100	270	4100	3600	265	480	400	950	-	350	350	300	750	5300	3000	2000	Optional	Optional	150	10	120	290	22	15000															
B320-4100	320	4100	3600	265	480	400	970	-	350	350	300	750	5300	3000	2100	Optional	Optional	150	9	120	290	30	18000															
B400-4100	400	4100	3400	310	525	500	1050	-	350	350	300	750	5800	3200	2100	-	Optional	140	8	100	370	37	23000															
B500-4100	500	4100	3400	310	525	500	850	685	350	350	300	750	5850	3250	2200	-	Optional	110	8	100	550	45	26500															
B220-4300	220	4300	3700	265	480	400	950	-	350	350	300	750	5500	2900	1800	Optional	Optional	120	10	120	290	22	14500															
B270-4300	270	4300	3700	265	480	400	950	-	350	350	300	750	5500	3000	1800	Optional	Optional	120	10	120	290	22	15500															
B320-4300	320	4300	3700	265	480	400	970	-	350	350	300	750	5500	3000	2100	Optional	Optional	120	9	120	290	30	18500															
B220-5100	220	5100	4100	265	480	400	970	-	350	350	300	750	6600	3200	1800	Optional	Optional	120	10	120	290	22	19000															
B270-5100	270	5100	4100	265	480	400	970	-	350	350	300	750	6600	3200	1800	Optional	Optional	120	10	120	290	22	21000															
B320-5100	320	5100	4100	265	480	400	1000	-	350	350	300	750	6600	3250	2100	Optional	Optional	110	9	120	290	30	24000															
B400-5100	400	5100	4100	310	525	500	1050	-	350	350	300	750	6600	3300	2100	-	Optional	100	8	100	410	37	27000															
B220-6100	220	6100	5100	265	480	400	1050	-	350	350	300	750	7500	3200	1800	Optional	Optional	110	10	120	400	22	21000															
B320-6100	320	6100	5100	265	480	400	1100	-	350	350	300	750	7500	3250	1900	-	Optional	100	9	120	400	30	30000															
B400-6100	400	6100	5100	310	525	500	1150	-	350	350	300	750	7500	3650	2100	-	Optional	110	8,5	100	400	37	35000															
B500-6100	500	6100	5100	310	525	500	900	1400	350	350	300	750	7500	3950	2700	-	Optional	110	10	100	550	37	42000															
B600-6100	600	6100	5100	360	575	600	900	1450	350	350	300	750	7500	4300	2750	-	Optional	75	9,5	90	550	45	47000															
B800-6100	800	6100	5100	410	625	600	900	1500	350	350	300	750	7700	4500	3200	-	Optional	70	8,7	90	640	55	61000															
B1000-6100	1000	6100	5100	510	725	600	900	1700	350	350	300	750	7700	4750	3300	-	Optional	65	7,2	90	1000	55	75000															

Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Model C

300 MM STROKE
500 MM THROAT STANDARD
BIGGER, FLEXIBLE AND
POWER FULL HIGH LEVEL

GENERAL SPECIFICATIONS

- Axes configurations, Model C press brake can configure 4 axes (Y1, Y2, X, R) and maximum 12 axes (Y1, Y2, X1, X2, R1, R2, Z1, Z2, AP3, AP4...)
- Model C, standart WILA type manual crowning systems with opposing wave.
- Model C controller is standard 2D/3D colored graphical big screen standard Cybelec 15T, Delem 58T or ESA675 3D CNC
- Automatically calculations unfolded length, automatically and programmable bend order features, according to the material thickness, material type, tools features standard. 2D/3D graphical color controller provided optimizations of automatically search bend order with collisions check for bending parts
- Frame steel constructions manufacturing certificated raw material has been designed according optimal and minimum deflections resistance criteria of design and analyses requirement
- Steel constructions productions by modern and advanced CNC machining center.
- Hydraulic cylinders, manufactured as precision from solid full material in ALPMAC facilities and made honed.
- Hydraulic pistons, manufactured from forged steel, hardened, grinding is done, and chrome-coated in ALPMAC facilities.
- Hydraulic block and valve made in Germany, originally, high level type for performance and stability.
- ALPMAC press brake have special hydraulic pump have high efficiency condition of low and high pressure range
- Low electricity consumptions concept with special hydraulic design and components
- Automatically reference
- Pressing force tonnage automatically calculated according material thickness, tools and checking tools damage and machine safety
- Stroke adjustment, retract features automatically
- Programmable bending fast down and return speed with slow up functions
- Save and recall bending programs, and searching different criteria tools material
- 2 working mode, full automatically and manual
- C frame shape linear scale holders for body deflections compensations, and protected cross working
- Overload alarm system electronically
- Hydraulic maximum limit protect system with safety valve group
- Calculations unfolded length, automatically and programmable bend order features, according to the material thickness, material type, tools features

CONTROLLER

4
Axes

Delem DA-58T
Windows 15" Touch
Automatic Bend order
Colored 2D Graphical
Offline Software
Standard

Delem 66 Touch
With offline software
Windows 17" 3D
Optional

Delem 69
Windows 17"
With offline soft plus
DXF import 3D
Optional

ESA660W
Windows 19" 2D Graphical
Offline Software
Standard

ESA675
Windows 19" 3D Graphical
Offline Software
Standard

Cybelec 15T
2D Graphic Touch Screen
15" Automatic Bend
Order Calculations
Standard

VisiTouch-19
Windows 19" 2D
Offline Software
Optional

VisiTouch-19 MX
Windows 19" 3D
Offline Software
DXF 3D format import
Optional

Optional – Full Cover

Model C STANDARD CONFIGURATIONS

- 4 axes: Y1, Y2, X, R Axis
- High exceptional, high stroke 300 mm
- Big exceptional, big throat 500 mm
- Delem 58T CNC control unit (touch screen visualizations for machine, parts, tools, back gauge) with offline software profile TL, max. 4 axes
- ESA 675 3D colored graphical CNC control unit (19 inch TFT Windows) with offline software
- Cybelelec 15T, 2D Graphic Touch Screen 15" Automatic Bend Order Calculations
- WILA typ 'opposing wave' manuel crowning (anti-deflections) system
- Special high efficiency pump for low electrical consumption
- Original Hoerbiger Bosch Rexroth Complete sealed up Hydraulic Systems Germany produced with CE norms compatible
- Schneider- Siemens etc. electrical components, with ventilations electrical cabinet
- Stand type multi-functions control panel and foot pedal with CE norms compatible
- Accurate, high accuracy, +- 0,005 mm optic linear scale
- (Up to) 120 mm/second upper beam approach speed
- (Up to) 120mm /second upper beam return speed
- Sliding front support arm system for support bending
- Heavy duty rigid, cnc controlled back gauge
- Precision servo motorized, back gauge system with driver
- X axis stroke 750 mm
- Movable back gauge fingers along of bending length by manually
- Protect covers at the side
- Top tool clamping Promecam system
- Top tools hardened, grinded standard 835mm lengths, 66,6mm (1260)-105mm (1281) (400 ton and over) high
- Bottom tools hardened, grinded standard 835 mm lengths, 60x60mm, 4 channels 16/22/35/50 mm (2067)
- Narrow table or wide table with T slot
- CE conformity light guard rear of press category 4
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- Delem 66T 2D graphical touch screen, Delem 69T, 3D colored graphical touch screen CNC control unit with Profile T3D and DXF imports package
- VisiTouch 19, Windows 19" 3D, software package (DXF) - DXF 3D format import
- WILA typ 'opposing wave' motorized crowning (anti-deflections) system
- X, R, Z1+Z2 4 axis back gauge
- X1+X2, R, Z1+Z2 5 axis back gauge
- X1+X2, R1+R2, Z1+Z2 6 axis back gauge
- X5 axis adaptive
- Longer X axis stroke 1000mm
- CE conformity with AKAS Laser finger protections manual and safety PLC
- CE conformity with AKAS Laser finger protections motorized and safety PLC
- CE conformity with DSP Laser finger protections manual and safety PLC
- DFS Laser beams finger protections in front non CE
- Light barriers in front (for tandem applications)
- Additional extra back gauge fingers
- Additional extra front support arms
- WILA type hydraulic or mechanic top tool clamping system
- WILA type hydraulic or mechanic bottom tool clamping system
- Hydraulic Promecam type top tool clamping system
- American type compatible top tool clamping system
- AP3+AP4 axis front sheet support follower CNC controlled
- T slot on table
- Heat exchanger (oil cooler)
- Oil heating unit
- Special color
- Extra back gauge fingers
- Extra front support arms
- Extra control panel foot pedal
- ROL1 or ROL200- ROL4 top tool clamping systems
- Special stroke, special throat
- 220-240V 60hz operating voltage
- 440-480V 60hz operating voltage
- 220-240V 60Hz and 440V-480V 60 Hz double operating voltage (by preliminary preparation)
- Green Collection for energy saving

Back Gauge

Heavy Duty Rigid Servo Driven
2 Axes X + R Back Gauge
Standard

Heavy Duty Rigid Servo Driven
5 Axes X+X5+R+Z1+Z2 Back Gauge
Optional

Heavy Duty Rigid Servo Driven
6 Axis X1+X2+R1+R2+Z1+Z2
Tower Typ Back Gauge **Optional**

Safety and Equipments

Manual Akas Laser (CE)
Optional

DSP Laser (CE)
Optional

Motorized Akas Laser (CE)
Optional

Crowning (Anti-Deflections) System

WILA TYP 'Opposing
wave' Manual Crowning
System
Standard

WILA TYP 'Opposing
wave' Motorized
Crowning System
Optional

Rear Side Safety

Rear Side
Protection Cover
Optional

Rear Light Guard
Category 4
Standard

Other Equipments

Bottom and
Top Tools
Standard

WILA Tool
Clamping System
Optional

Sliding Front
Support Arms
Standard

Special Throat
Optional

Green Collection
By Invertor Technology
Optional

Model C TECHNICAL FEATURES

ALPMAC Model C	Bending Power Force	Bending length	Distance Between Coulmn	Stroke	Daylight	Throat	Table Height	Table Height Bellow Ground	Backgauge Speed			Backgauge Stroke	Lenght	Height	Widht	Crowning		Rapid Approach Speed		Pressing Speed	Return Speed		Hydraulic tank	Main motor	Weight
	ton.	A	B	C	J	D	E	F	X Axis	X-R Axis		X Axis	L	H	W	Manual	Motorized	Standart	Optional	mm/sec	Standart	Optional	Lt	Kw.	kg
		mm	mm	mm	mm	mm	mm	mm	X Axis Speed	X Axis Speed	R Axis Speed	mm	mm	mm											
		(mm/s)	(mm/s)	(mm/s)	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm											
C40-1300	40	1300	1100	265	480	400	870	-	350	350	300	750	2300	2600	1650	-	-	180	250	9	90	150	95	4	3450
C60-2100	60	2100	1600	265	480	400	900	-	350	350	300	750	3200	2650	1650	-	-	180	250	10	120	180	110	7,5	5500
C60-2600	60	2600	2150	265	480	400	900	-	350	350	300	750	3800	2650	1800	Standart	Optional	180	250	10	120	180	110	7,5	6400
C100-2600	100	2600	2150	310	525	500	900	-	350	350	300	750	3800	2850	1800	Standart	Optional	160	200	10	120	180	110	11	7950
C100-3100	100	3100	2600	310	525	500	900	-	350	350	300	750	4300	2850	1900	Standart	Optional	160	200	10	120	180	180	11	8900
C135-3100	135	3100	2600	310	525	500	900	-	350	350	300	750	4300	2930	1900	Standart	Optional	150	180	10	120	180	180	15	9800
C175-3100	175	3100	2600	310	525	500	900	-	350	350	300	750	4300	2950	1900	Standart	Optional	150	180	10	120	180	180	18,5	11000
C220-3100	220	3100	2600	310	525	500	900	-	350	350	300	750	4300	2980	1900	Standart	Optional	140	160	10	120	180	290	22	12500
C270-3100	270	3100	2600	310	525	500	900	-	350	350	300	750	4300	3000	1900	Standart	Optional	100	150	10	120	170	290	22	14500
C320-3100	320	3100	2600	310	525	500	920	-	350	350	300	750	4350	3000	2000	Standart	Optional	150	140	9	120	170	290	37	16500
C135-3700	135	3700	3100	310	525	500	900	-	350	350	300	750	5000	2930	2000	Standart	Optional	140	180	10	120	180	180	15	10500
C175-3700	175	3700	3100	310	525	500	900	-	350	350	300	750	5000	2950	2000	Standart	Optional	140	180	10	120	180	180	15	12000
C220-3700	220	3700	3100	310	525	500	920	-	350	350	300	750	5000	3000	2000	Standart	Optional	140	160	10	120	180	290	22	14000
C320-3700	320	3700	3100	310	525	500	950	-	350	350	300	750	5000	3100	2000	Standart	Optional	140	140	9	120	170	290	37	17000
C135-4100	135	4100	3600	310	525	500	920	-	350	350	300	750	5300	2900	2000	Standart	Optional	150	180	10	120	180	180	15	11500
C175-4100	175	4100	3600	310	525	500	950	-	350	350	300	750	5300	2950	2000	Standart	Optional	150	180	10	120	180	180	18,5	14000
C220-4100	220	4100	3600	310	525	500	950	-	350	350	300	750	5300	3000	2000	Standart	Optional	150	160	10	120	180	290	22	14500
C270-4100	270	4100	3600	310	525	500	950	-	350	350	300	750	5300	3100	2100	Standart	Optional	150	150	10	120	170	290	22	15500
C320-4100	320	4100	3600	310	525	500	970	-	350	350	300	750	5300	3150	2200	Standart	Optional	150	140	9	120	170	290	37	18500
C400-4100	400	4100	3400	310	525	500	1050	-	350	350	300	750	5850	3400	2200	-	Standart	140	120	8	100	130	370	37	23000
C500-4100	500	4100	3100	310	525	500	850	685	350	350	300	750	5850	3450	2300	-	Standart	110	100	8	100	120	550	45	26500
C220-4300	220	4300	3700	310	525	500	950	-	350	350	300	750	5500	3000	1900	Standart	Optional	120	160	10	120	180	290	22	15000
C270-4300	270	4300	3700	310	525	500	950	-	350	350	300	750	5500	3150	1900	Standart	Optional	120	150	10	120	170	290	22	16000
C320-4300	320	4300	3700	310	525	500	970	-	350	350	300	750	5500	3150	2200	Standart	Optional	120	140	9	120	170	290	37	19500
C220-5100	220	5100	4100	310	525	500	970	-	350	350	300	750	6600	3400	1900	Standart	Optional	120	160	10	120	160	290	22	19500
C270-5100	270	5100	4100	310	525	500	970	-	350	350	300	750	6600	3400	1900	Standart	Optional	120	150	10	120	150	290	22	21500
C320-5100	320	5100	4100	310	525	500	1000	-	350	350	300	750	6600	3500	2200	Standart	Optional	110	140	9	120	150	290	37	25000
C400-5100	400	5100	4200	310	525	500	1050	-	350	350	300	750	6600	3600	2200	-	Standart	100	120	8	100	110	410	37	28000
C220-6100	220	6100	5100	310	525	500	1050	-	350	350	300	750	7500	3250	1900	Standart	Optional	110	160	10	120	150	400	22	21500
C320-6100	320	6100	5100	310	525	500	1100	-	350	350	300	750	7500	3300	2000	-	Standart	100	140	9	120	140	400	37	31000
C400-6100	400	6100	5100	310	525	500	1150	-	350	350	300	750	7500	3650	2200	-	Standart	110	120	8,5	100	110	400	37	36000
C500-6100	500	6100	5100	310	525	500	900	1450	350	350	300	750	7500	3950	2800	-	Standart	110	100	10	100	100	550	37	43000
C600-6100	600	6100	5100	360	575	600	900	1500	350	350	300	750	8150	4300	2850	-	Standart	75	-	9,5	90	-	550	45	48000
C800-6100	800	6100	5100	410	625	600	900	1550	350	350	300	750	8200	4500	3300	-	Standart	70	-	8,7	90	-	640	55	63000
C1000-6100	1000	6100	5100	510	725	600	900	1700	350	350	300	750	8250	4700	3400	-	Standart	65	-	7,2	90	-	1000	55	77000

Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Model NC

STANDARD CONFIGURATIONS

- Axes: Y, X axes
- Numerical control unit
- Original Hoerbiger or Rexroth Hydraulic Systems with CE norms compatible
- Schneider-Telemecanique electrical components, with ventilations electrical cabinet
- CE norms compatible control panel and foot pedal with
- Movable user friendly ergonomically control panel
- Motorized programmable back gauge
- Front support arms
- X axis back gauge range (stroke) 500mm
- Protect covers at side
- Promecam type top tool clamping system
- Top tools hardened, grinded standard 835mm lengths, 66,6mm (1260)-105mm (1281) (400 ton and over) high
- Bottom tools hardened, grinded standard 835 mm lengths, 60x60mm, 4 channels 16/22/35/50 mm (2067)
- Narrow table or double sided T slot wide table

CONTROLLER

Elgo P40
Standard

Cybelec Touch 8
2D Graphical Touch
Screen 8" Manual Bend
Order Calculations 4 Axes
Optional

ALPMAC MODEL NC	Bending Power	Bending length	Distance Between	Stroke	Daylight	Throat	Table Height	Table Height	Length	Height	Width	Rapid Approach	*Pressing Speed	Return Speed	Main motor	Weight Approx.	
	Force	A	B														Coulumn
	ton.	mm	mm														mm
NC 90-2600	90	2500	2050	160	350	250	850	xx	3800	2300	1200	80	9	80	7,5	5100	
NC120-3100	120	3100	2550	160	360	250	850	xx	4300	2450	1250	80	9	80	10	7300	
NC160-3100	160	3100	2550	160	360	300	850	xx	4300	2550	1330	80	9	80	15	8300	
NC200-3100	200	3100	2550	200	400	300	850	xx	4300	2650	1380	100	10	100	18,5	9500	
NC300-3100	300	3100	2550	250	450	300	900	xx	4300	2770	1400	80	8	80	18,5	13000	
NC120-3700	120	3700	3050	160	360	300	850	xx	5000	2500	1300	80	9	80	10	8500	
NC160-3700	160	3700	3050	160	360	300	850	xx	5000	2750	1350	80	8	80	15	9500	
NC300-3700	300	3700	3050	250	450	300	900	xx	5000	2900	1450	80	8	80	18,5	14000	
NC120-4100	120	4100	3100	160	360	300	850	xx	5300	2470	1350	80	9	80	10	9700	
NC160-4100	160	4100	3100	200	360	300	850	xx	5300	2750	1400	80	9	80	15	11000	
NC200-4100	200	4100	3100	200	400	300	900	xx	5300	2820	1450	100	10	100	18,5	12000	
NC300-4100	300	4100	3100	250	450	300	900	xx	5300	2900	1550	80	8	80	18,5	15000	

Design and Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Model M

CUTTING FOR THIN SHEET MATERIAL UP TO THICKNESS OF 4 MM

STANDARD CONFIGURATION

- Monoblock rigid frame provide maximum cutting accuracy,
- NC control unit (3mm shears are without NC controller)
- Motorized automatic, digital controlled backgauge 750mm, (3mm shears backgauge are standard manuel 550mm)
- Schneider-Siemens electrical components, with ventilations electrical cabinet
- Mechanical sheet hold down system holds the sheet in place during the cutting process.
- Easy operable blade gap adjustment system by arm
- Roller bearings on the table to help feeding sheets to the machine easily
- 750mm Front support arms with scale
- Foot pedal stand and control unit for single or multi cutting operations
- Category 4 light guards with CE conformity
- Emergency stop button
- Protections cover at side
- Illumination
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- Touch screen CNC controller
- NC controller for 3mm shears
- Pneumatic sheet support system and sheet sliding
- Angular gauge, adjustable sliding T slot (0-180 degree) on front
- Longer front support arms
- Back gauge travel 1000 mm - 1250 mm

CONTROLLER

BRL 401
Standart

Elgo P40T
Optional

ALPMAC Shear MODEL A	Unit	M03-1550	M03-2050	M04-2050	M04-2550	M04-3050
Cutting Capacity	450 N/mm ²	mm	3	3	4	4
Cutting Lenght	A	mm	1550	2050	2050	2550
Cutting Angle		degree	2°	1,9	1,5	1,5
Speed Stroke per Minute		1/min	35	35	35	35
Backgauge Stroke		mm	550	550	750	750
Table Height	C	mm	780	780	850	850
Machine Length	L	mm	2300	2650	2700	3200
Machine Height	H	mm	1200	1250	1450	1450
Machine Width	W	mm	1450	1700	1800	1800
Motor Power		Kw.	4	4	7,5	7,5
Weight		Kg	1700	1900	2750	3200

Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Equipments

Angular Adjustable Gauge
Optional

Electrical Cabinet

Pneumatic Sheet Support System
Optional

Rear Protection Light Beams

Model S

HIGH SPEED CUTTING QUANTITY
TWIN SPEED SYSTEM
FOR MORE PRODUCTIVITY

GENERAL SPECIFICATIONS

- Developed ALPMAC swing beam shears working 25 cutting stroke per minute.
- Twin speed system, cutting thin sheets, up to 50% faster cutting and efficiency gains achieved with high speed.
- Slow speed working mode provide with precise cutting for thick material.
- High cutting quality with low cutting angle design machine concepts.
- Fixed angle construction feature.
- Automatically blade gap and stroke adjustment by CNC controller according to customer's request.
- Designed heavy-duty rigid body concept in order to prevent deflections.
- Back gauge stroke 1000 mm.
- Rigid back gauge, accuracy performed with linear ball shaft, without backlash guide.
- Programmable back gauge has 0,1 mm positioning tolerance and retract features.
- Automatic swing-up feature of backgauge after.
- 1000mm to feed longer sheets easily.

CONTROLLER

Elgo P40T
Standard

Cybelec Touch 8
Standard

Equipments

Automatic Swing Back Gauge After 1000mm Sheets

Standard

Blade Gap Adjustment System

Standard

Pneumatic Sheet Support System

Optional

Return to Sender (RTS)

Optional

Automatic Blade Gap Motocut System

Optional

Protection Openable 1000 mm

Standard

Rear Protection Light Beams

Standard

Throat

Standard

CNC Front Arms

Optional

Conveyor and Stacker System

Optional

Model S STANDARD CONFIGURATIONS

- CNC touch screen controller
- Adjustable easily blade gap setting system for precise cutting and long life blade's
- Turn able movable controller arm
- Table with roller bearing to help feeding sheets to the machine easy operations and prevents scratching of the sheet
- Monoblock, heavy steel frame using rigid structural steel produced with modern manufactured methods
- Motorized back gauge CNC controlled 1000 mm stroke with ball shaft and guide system.
- CNC programmable back gauge features, with retract and swing up features for longer sheets
- Sheet hold down system, hydraulic holds the sheet in place during the cutting process.
- Alpmac hydraulic cylinders, processed as precise from solid full material and made honed in Alpmac facilities.
- Alpmac hydraulic pistons, processed from forged steel, hardened, grinding is done, and chrome-coated.
- Manually operations blade gap adjustment system
- Adjustable bottom blade holder
- Twin speed machine concept
- Front finger protection open able 1000 mm
- Short stroke working mode on the controller by CNC, stroke number for short cutting efficiency
- High quality alloy material bottom and upper blade for long life
- Upper blade 2 edges bottom blade 4 edges,
- Free maintenance dry ball joint system for eccentric system driven
- Hoerbiger or Bosch Rexroth low maintenance hydraulic block
- Schneider- Siemens etc. electrical components, with ventilations electrical cabinet
- Stand type foot pedal suitable for serial cutting operation and setting blade adjustment
- Front support arms 1000mm, with scale and flip over stops in T slot
- Protection covers for back and side
- Category 4 CE conformity rear light guard
- Cutting line with shadow, illuminations
- Oil tank level indicator
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- MotoCut© (bladegap, stroke) OPTIONS automatically stroke, blade gap adjustment driven motorized by CNC
- Pneumatic sheet support system
- Angular adjustable gauge for cutting angle parts 0-180°
- Front finger protection open able 1000 mm
- Special throat 500mm
- Finger protection for front with light guard Category 4 with CE conformity
- Special blade for kind of cutting material stainless steel
- Longer front support arms
- 220-240V 60hz operating voltage
- 440-480V 60hz operating voltage
- 220-240V 60Hz and 440V-480V 60 Hz double operating voltage (by preliminary preparation)

ALPMAC Shear Model S		S06-2100	S06-3100	S10-3100	S13-3100	S16-3100	S06-4100	S10-4100	S13-4100	S16-4100	S20-4100	
Cutting Capacity (450N/mm ²)		6	6	10	13	16	6	10	13	16	20	mm
Cutting Capacity (700N/mm ²)		4	4	6	8	10	4	6	8	10	13	mm
Cutting Length	A	2000	3000	3000	3000	3000	4000	4000	4000	4000	4000	mm
Cutting Angle		1,5	1,5	2	2,1	2,2	1,5	1,5	1,8	2	2	degree
Hold Down Cylinder		9	12	14	14	17	18	17	17	18	18	unit
Speed Stroke per minute / High Speed		18/23	18/23	13/19	10/14	7/10	10/14	11/17	9/15	5/16	4/15	1/min
Table Length	R	2330	3230	3240	3240	3290	4230	4240	4320	4375	4390	mm
Table Height	C	850	855	850	860	850	850	865	915	900	960	mm
Table Width	B	500	500	600	620	625	600	630	660	680	710	mm
Throat Depth	D	250	250	250	250	200	250	250	250	150	150	mm
Backgauge Travel Distance Stroke		1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	mm
Machine Length	L	3300	4300	4350	4400	4450	5340	5370	5450	5480	5700	mm
Machine Height	H	1850	1850	2200	2400	2400	2150	2380	2400	2420	2850	mm
Machine Width	W	2620	2600	3100	3150	3250	2900	3000	3000	3100	3150	mm
Machine Width (W1)	W1	1800	1800	2000	2000	2200	2000	2100	2200	2300	2300	mm
Oil tank capacity		160	160	230	230	315	220	280	370	370	370	lt.
Motor Power		11	11	22	22	30	11	22	30	30	45	Kw.
Weight Approx.		5	6	9	11	16,5	10,2	16,5	19	23	27	Ton

Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

Model V

GENERAL SPECIFICATIONS

- CNC controller Elgo P40 Touch or Cybelec Touch 6
- Turnable moveble controller arm
- Table with roller bearing to help feeding sheets to the machine easy operations and prevents scratching of the sheet
- Monoblock, heavy steel frame using rigid structural steel produced with modern manufactured methods
- Automatic, CNC controlled motorized back gauge 1000 mm range (stroke) with ball shaft and guide system.
- CNC programmable back gauge features, with retract and swing up features for longer sheets
- Sheet hold down system, hydraulic holds the sheet in place during the cutting process.
- ALPMAC hydraulic cylinders, processed as precise from solid full material and made honed in ALPMAC facilities.
- ALPMAC hydraulic pistons, processed from forged steel, hardened, grinding is done, and chrome-coated.
- CNC controller automatic cutting angle adjustment operation
- CNC controller automatic blade gap adjustment operation
- CNC controller automatic stroke adjustment operation
- Front finger protection open able 1000 mm
- Adjustable bottom blade holder provide high precise robust set for long life blade
- Short stroke working mode on the control panel for increase stroke number for short cutting efficiency
- High quality alloy material bottom and upper blade for long life
- Bottom blade 4 edges, upper blade 2 edges
- Hoerbiger or Bosch Rexroth low maintenance hydraulic block
- Schneider-Siemens electrical components, with ventilations electrical cabinet
- Stand type foot pedal suitable for serial cutting operation and setting blade adjustment
- Front support arms 1000mm, with scale and flip over stops in T slot
- Protection covers for back and side
- Category 4 CE conformity rear light guard
- cutting line with shadow, illuminations
- Oil tank level indicator
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

CONTROLLER

Elgo P40T
Standard

Cybelec Touch 8
Standard

Model V STANDARD CONFIGURATIONS

- CNC controller Elgo P40 Touch or Cybelec Touch 8
- Turnable moveble controller arm
- Table with roller bearing to help feeding sheets to the machine easy operations and prevents scratching of the sheet
- Monoblock, heavy steel frame using rigid structural steel produced with modern manufactured methods
- Automatic, CNC controlled motorized back gauge 1000 mm range (stroke) with ball shaft and guide system.
- CNC programmable back gauge features, with retract and swing up features for longer sheets
- Sheet hold down system, hydraulic holds the sheet in place during the cutting process.
- ALPMAC hydraulic cylinders, processed as precise from solid full material and made honed in ALPMAC facilities.
- ALPMAC hydraulic pistons, processed from forged steel, hardened, grinding is done, and chrome-coated.
- CNC controller servo valve driven automatic cutting angle adjustment operation
- CNC controller driven automatic blade gap adjustment operation
- CNC controller automatic stroke adjustment operation

- Front finger protection open able 1000 mm
- Adjustable bottom blade holder provide high precise robust set for long life blade
- High quality alloy material bottom and upper blade for long life
- Bottom blade 4 edges, upper blade 2 edges
- Hoerbiger or Bosch Rexroth low maintenance hydraulic block
- Schneider- Siemens etc. electrical components, with ventilations electrical cabinet
- Stand type foot pedal suitable for serial cutting operation and setting blade adjustment
- Front support arms 1000mm, with scale and flip over stops in T slot
- Protection covers for back and side
- Category 4 CE conformity rear light guard cutting line with shadow, illuminations
- Oil tank level indicator
- Complete electrical switch board and control panel for 400V AC 3 phase 50Hz

OPTIONAL EQUIPMENTS

- Pneumatic sheet support systems
- Front finger protection open able full length
- Angular adjustable gauge for cutting angle parts 0-180°
- Longer front support arms
- Special throat 500mm
- Finger protection for front light guard category 4 with CE conformity
- Special blade for kind of cutting material stainless steel
- 220-240V 60hz operating voltage
- 440-480V 60hz operating voltage
- 220-240V 60Hz and 440V-480V 60 Hz double operating voltage (by preliminary preparation)

Equipments

Automatic Swing Back Gauge After 1000mm Sheets
Standard

Automatic Blade Gap and Angle Adjustment
Standard

Pneumatic Sheet Support System
Optional

Pneumatic System By Table Option
Optional

Green Collection System
Optional

Protection Openable 1000mm
Standard

Rear Protection Light Beams
Standard

Throat
Standard

CNC Front Arms
Optional

Conveyor and Stacker System
Optional

ALPMAC Shear MODEL V		V06-3100	V10-3100	V13-3100	V16-3100	V20-3100	V06-4100	V10-4100	V13-4100	V16-4100	V20-4100	V06-6100	V10-6100	V13-6100	V16-6100	V20-6100	
Cutting Capacity (420N/mm ²)		6	10	13	16	20	6	10	13	16	20	6	10	13	16	20	mm.
Cutting Capacity (700N/mm ²)		4	6	8	10	13	4	6	8	10	13	4	6	8	10	13	mm.
Cutting Length	A	3050	3050	3050	3050	3050	4100	4100	4100	4100	4100	6100	6100	6100	6100	6100	mm.
Cutting Angle		0,5-2	0,5-2	0,5-2,5	0,5-2,5	0,5-2,5	0,5-2	0,5-2	0,5-2,5	0,5-2,5	0,5-2,5	0,5-2	0,5-2	0,5-2,5	0,5-2,5	0,5-2,5	degree
Hold Down Cylinder		13	16	16	16	16	20	20	20	20	19	29	29	29	29	29	Unit
Speed Stroke per minute (min.-max.)		12-20	10-19	9-17	7-12	5-12	10-17	8-17	7-13	5-9	4-8	6-10	6-10	5-10	4-10	3-6	1/min
Table Length	R	3300	3380	3380	3400	3450	4400	4400	4400	4430	4430	6400	6400	6400	6400	6600	mm.
Table Height	C	830	830	830	850	850	830	850	850	950	950	900	950	1000	1000	1000	mm.
Table Width	B	500	550	560	560	580	500	550	580	650	650	630	670	670	680	750	mm.
Throat Depth	D	150	150	150	150	150	150	150	150	150	150	150	150	150	150	150	mm
Backgauge Travel Distance Stroke		1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	mm.
Machine Length	L	4100	4150	4150	4150	4150	5150	5250	5350	5550	5700	7500	7500	7500	7500	8000	mm.
Machine Height	H	1900	2100	2450	2500	2700	2200	2350	2530	2700	2850	3120	3120	3150	3200	3310	mm.
Machine Width	W	3650	3600	3600	3800	3800	3600	3600	3700	3700	3800	3600	3700	3700	3800	3900	mm.
Machine Width (W1)	W1	2100	2100	2200	2200	2350	2150	2200	2200	2200	2200	2200	2200	2200	2200	2800	mm.
Oil tank capacity		140	200	250	315	400	140	200	350	400	500	200	400	400	500	650	lt.
Motor Power		11	22	30	37	45	11	22	30	37	45	22	30	37	45	45	Kw.
Weight Approx.		7	9	11	16	20	10	14	16,5	22	25	23	27	32	40	50	Ton

Technical specifications are subject to change without notice
Special capacity machines can be manufactured upon request

www.alpmac.com

**ALPMAC TAKIM TEZGAHLARI
MAKİNE SAN. ve TİC. A.Ş.**

Cali Mah. Adabaglar Cad.. No: 17

16275 Nilüfer / Bursa / Turkey

Tel: +90 224 249 19 49

E-mail: info@alpmac.com

[linkedin.com](https://www.linkedin.com)

[youtube.com](https://www.youtube.com)