SHEET METAL WORKING MACHINES

Fundamentals for quality.

Vimercati was founded in 1973

made" using the best components available on the world technologies. "You get what you pay for" - Vimercati does not allow any compromise to reduce prices by sacrificing quality. Only the best is good enough.

The uprights of the frame are made from the same heavy plate and also cut in the same rolling direction. **The homogeneity O**-of the structure and the mechanical and dynamic characteristics guarantee the high rigidity of the frame and its longlasting precision.

All surfaces of the frame parts are machined before welding. Perfect contact surfaces welded together lead to a rigid and ho frame.

BORING and MILLING

Due to the unique welding operations for the frames, only small amounts of material have to be removed from the frame on the boring and milling machines, reducing this way the heating of the frame and the vibrations during machining. Extreme long machine life because of minimal structural stress during the cutting at maximum thickness.

Pneumatic sheet support up to 6 mm.

Hydraulic double rear support for heavy material.

Pneumatic double rear support with arms and table up to 6 mm, with anti-scratch system for delicate sheets.

Connection of the shearing beam and the cylinders with adjustment in oil bath.

Motorized adjustment of blade clearance.

Fingers protection by photocell.

"Manufacturing standard"is ours, "Application standard" is yours!

Vimercati applies extensively a standardized modular concept to manufacture a wide range of press brakes and guillotine shears. Different cutting lengths and thicknesses, different frontal and rear devices (squaring arms, frontal supports, rolling feeders, rear supports, stacking systems, conveyors).

The best high – tech components are used for the production in series of standard modules which can be mounted easily in a "standard machine" (published in each catalogue or web site).

But the best standard features do not always meet or solve the customer's production requirements.

Vimercati is able to make "a standard " for the applications, the customer needs by using the same standard modules for a "customized machine".

Let's summarize the advantages of Vimercati's modular concept:

- the customer takes the existing standard machine as it is, or
- the customer imposes his standard machine for his requirements
- due to the same modules made in series, standard machines and customized machines are offered not only at attractive prices but also with short delivery times and availability for spare parts.

CONCLUSION: you get "A HIGH TECH MACHINE" with either our standard features or your standard features you need WITH "HIGH TOUCH"

because Vimercati have an open and emotional ear to listen to you.

Front gauging system with 1 squaring arm and 2 from supports, with disappering stops and sliding balls.

Front supports with disappearing stops.

quaring arm with stop and cutting angle device.

ation of fixed squaring arm with stops and 2 y movable front supports. For easy adjustment to ous lengths and to avoid hanging down of the the squaring arm and the front supports are d also with retractable lateral support arms. The in move the 2 front supports to the

double rear support up to 6 mm with flon to avoid scratching of materia with plastic protection.

Fundamentals for quality:

Front support with disappearing stop with micrometri adjustment and sliding balls.

ctandard back of

Idle front table and with rolls for easy manual feeding heavy materials. Front support with retractable stops a sliding balls.

vith hydraulic hinged back gauge and motoriz vith hydraulic hinged back gauge and motoriz

THE REAL PROPERTY.

Flexible shear for various cutting sizes: CH 3100 x 12 cuts special material in various sizes, the smallest of them being 10 x 10 mm. For optimal flexibility the shear is equipped with removable finger protection and hydraulic rear support with sliding table made of stainless steel and integrated disappearing arms for perfect evacuation of small parts. Machine supplied to CERN, Geneva, the European Organisation for Nuclear Research, the biggest particle physics laboratory in the world.

015

12 cuts special material in various sizes, the smallest of shear is equipped with removable finger protection and

Anti – torsion device: Not acceptable distorsions may occur the narrower the strip to be cut and the larger the cutting angle of the shear. To remedy this fact, a series of hydraulic cylinders serve as counter pressure during the shearing movement. Comercato) 44444

Fundamentals for quality: 100% Made in Italy

Special inclined shear where first cutting operation provides strips which are cut afterwards into small parts to be supplied to foundaries for melting (for instance nickel).

Technical Features CH shears

	CITTMG LENGTH	DISTANCE BETWEEN	dig SUHONULA	Max THICKNESS RES. 4246. MINO	BACK GAUGE	SPEED	Morag	han	CUT ANGLE	Megyr	4	q	0	q
	mm	mm	mm	mm	mm	mm/sec	HP	min.	max	Kg	mm	mm	mm	mm
2006 2008 2010 2012	2050	2200	500	6 8 10 12	1000	95 90 85	10 15 20	30'	2° 2° 30'	5500 7300 8850 10300	2650 2700	1900 2000 2200	1900 2100 2200	
2015 2020 2023				15 20 23		60	25 30 40			13500 16000 18500	2750	2300 2600	2300 2450 2550	
2505 2508 2510 2512	2550	2700	500	5 8 10 12	1000	95 90 85	10 15 25	30'	2° 2° 30'	6000 8200 9500 12000	3150 3200	1900 2000 2050 2150	1900 2050 2100 2200	_
2515 2518 2522				15 18 22		60	30 40		0	15500 17300 19800	3250	2300 2600	2300 2450 2550	
3005 3006 3008 3010 2012	2050	2200	500	5 6 8 10	1000	85 90 95	10 15 20	30'	2° 20'	7500 8700 10000 12000	3650 3700	1900 2000 2050 2150	1900 2150 2250	-
3012 3014 3016 3020	3030	3200	500	14 16 20	1000	70 60	25 30 40		2 30	16000 18000 21900	3750	2300 2600	2250 2350 2450 2650	
4004 4006 4008 4010	4050	4200	500	4 6 8 10	1000	95 90 85	10 15 20	30'	2°	12200 14200 17000 20500	4650 4700	2050 2200 2300	2150 2200 2300	-
4012 4014				12 14		70 60	30			22500 26000	4750	2400	2400	500
6004 6006 6008	6050	6200	500	4 6 8	1000	85 80 70	20 25	20'	1° 20'	20120 27000 33000	6700	2300 2350 2600	2400 2500 2600	300
6010 6012	0000	0200	000	10 12	1000	60	30 35	30'	1° 30'	38500 41500	6750	2800 2900	2750 3100	400 600

Technical Features CSI shears

022

Specifications subject to change without notice

NW	CUT ANGLE	WEIGHT	7	R	S
min.	max	Kg	mm	mm	mm
30'	2° 30'	7000 9100 15200	3650 3650 3700	1850 2000 2200	1900 2100 2250
30'	2°	9500 12500 19000	4650 4700 4800	2100 2150 2300	1900 2100 2250

CUTTING AND BENDING SOLUTIONS

20845 SOVICO (MB) - Via Verga 6/8/10 - ITALY - Tel. +39.039.2014603 / 2014563 r.a. Fax +39.039.2014615 - sales@fvimercati.it - www.fvimercati.it