

CNC HGD

Hydraulic Swing Beam Shear

CNC HGD SERIESHydraulic Swing Beam Shear

ERMAKSAN, known as one of the world's top manufacturers in the sheet metal industry, proudly announces its latest shear model to the market, Hydraulic Swing Beam Shear "HGD".

ERMAKSAN, HGD Series shears are designed superiorly for sheets 6-20 mm with high quality material and workmanship and produced to be used for many years in heavy duty conditions without problems.

Strong monoblock steel weld construction frame retains its rigidity even when working to maximum capacity, thus provides a good quality and clean cut.

Designed for easy operation that allows comfortable working with high-resolution

Impressive cutting solutions

ERMAKSAN / CNC HGD 3100x10 Front support arms. 1 meter (39)" long, measured by mm/inch Processed with high precision, strong front support arms with T slot and stopper. dynamic and static rigidity provided strong body.

Impressive cutting solutions;

Highly durable upper and bottom blades create impressive cutting surfaces on the materials and allow you to make perfect cuts.

Cutting is so easy now

Standard Equipment

Hardened blades.

Top blades : 2 sides Bottom blades : 4 sides

- CYBELEC CYBTOUCH 6 controller.
- 350 mm throat depth.
- 1000 mm motorized backgauge system with 0,1 mm accuracy.
- 1000 mm side gauge and front support arms.
- Metric and inch rulers.
- Front, side and back safety panels which are suitable for CE norms.
- Sheet sliding system.
- SIEMENS electrical system.
- Hoerbiger hydraulic system.
- Holder springs.
- Moveable foot pedal.
- Automatic hydraulic blade gap adjustment.
- Emergency stop button.

Optional Equipment

- Optional throat depth.
- Front angle gauge.
- Side gauge and front support arms in optional lengths.
- Sheet conveyor and stacking system.
- Front Gauge X1, X2 axis and backgauge X3, X4 axis.
- Optional backgauge stroke.
- Sheet support system for thin sheets.
 - 1- Pneumatic support system. (Lever type)
 - 2- Pneumatic support system. (Monobloc panel type)
- Moveable controller panel, multi functional CNC control unit.
 - 1- CYBELEC DNC 61G
- Hydraulic oil cooling and heating system.
- Optional solid table.
- Stainless steel blades.
- Ability to increase stroke amount per minute.
- Light safety system for finger protection.
- Optional alternative colors.
- Coolant system or heater can be placed in electric panel during ambient conditions.
- Double foot pedal.
- Electrical panel or controller can be placed on right side of the machine.
- Laser cutting line.
- Central lubrication system.

SICK M 2000 light barrier.

Fast and secure protection at all time compatible with CE standards.

Under your control

General features (Cybelec DNC61G, option)

User - friendly:

- Ergonomic design.
- Rapid data input with the ergonomic keyboard with large keys.
- Easy set up and use that meets operator's needs.
- Programmed material types.
- Monochrome 130 x 75mm LCD Box Panel.

Improved features:

- Blade gap, cutting angle and cutting length adjusted based on material selection and thickness automatically.
- Different language selections.
- Highly protected micro processor.
- Data recording with internal SRAM memory.
- Updateable with flash memory (optionally with RS 232).
- EASYCUT page.
- Numerically programmable axis data.
- 16 input and output ports (24-32 options).
- mm/inch conversion.

Better cuttings:

- Backgauge adjustment according to blade gap.
- Backgauge retraction feature.
- Sub-program and programming loop.
- Sequence repeat function.
- Auto cutting (Flying cut).

Equipment Equipment

Lever type pneumatic sheet support system (optional)

Avoids hanging down the wide and thin sheets via pneumatic arms support and provides more precise cuts.

Monobloc type pneumatic sheet

support system (optional)

Avoids hanging down the wide and thin sheets via pneumatic table support and provides more precise cuts.

Pneumatic support system working principle. (Lever type)

Pneumatic support system working principle. (Monobloc panel type)

Laser cutting line. (option) With the help of laser cutting line, angled or drawn line cuttings could be done easily and controllable.

Light curtains for finger protection.

material handling with high-protection.

(option)

Designed to enable easy and quick

Front sheet metal feeding system. (option)
Adjustable width, high accurate and fast front metal sheet feeding system will increase your productivity.

Squaring arm.

Makes it easy to handle the work and feeds the material through the cutting area by providing more delicate and quicker cuttings.

Throat. (standard)

350 mm standard throat depth allows you to cut sheet metals that are longer than machine length.

Swing-Up back gauge. (standard)

Enables to cut sheet metals that are longer than backgauge stroke.

Shadow line. (standard)

Provides qualified and sensitive cutting by casting a line shadow at the cutting edge for right positioning of the worksheet to be cut.

Angle gauge. (option)

This device provides accurate and easy material handling in the angled cuttings.

Collapsible finger protection. (standard) In order to control angled cuttings and drawn lines front part of protection can be pulled up by operator. (Switch protected)

Technical Features

TYPES	CUTTING LENGTH	CUTTING CAPACITY (42kg/mm²)	CUTTING CAPACITY (70kg/mm²)	CUTTING ANGLE	STROKE PER MINUTE	NUMBER OF HOLD DOWNS	PRESSURE	MAIN MOTOR	BACK GAUGE MOTOR	BACK GAUGE STROKE	BACK GAUGE SPEED	OIL CAPACITY	BLADE GAP ADJUSTMENT	NUMBER OF SHEET SUPPORT ARMS	TABLE LENGHT	ТНВОАТ DEPTH	MACHINE WIDTH	TABLE HEIGHT	WIDTH	TRANSPORT WIDTH	HEIGHT	LENGTH	WEIGHT
	А														В	С	D	E	K	F	Н	L	
	mm	mm	mm	(°)	1/min.	Amount	ton	kW	kW	mm	mm/s	lt.	mm	Amount	mm	mm	mm	mm	mm	mm	mm	mm	kg
CNC HGD 3100 - 6	3100	6	4	1.5	16	14	12	11	0.75	1000	110	150	0,05-0.8	2	3430	350	2900	900	2315	2100	2100	3925	7000
CNC HGD 3100 - 8	3100	8	5	1.5	14	14	24	18.5	0.75	1000	110	250	0,05-1,0	2	3480	350	2970	900	2430	2150	2125	4000	9000
CNC HGD 3100 - 10	3100	10	6	2	13	14	24	22	0.75	1000	110	260	0,05-1,3	2	3480	350	3075	900	2500	2270	2175	4050	9400
CNC HGD 3100 - 13	3100	13	8	2	11	14	31	22	0.75	1000	110	310	0,05-1,5	2	3530	350	3150	900	2625	2325	2235	4100	12000
CNC HGD 3100 - 16	3100	16	10	2.5	10	14	42	30	1.1	1000	110	500	0,05-1,9	2	3620	350	3150	900	2625	2360	2450	4150	16100
CNC HGD 3100 - 20	3100	20	13	2.5	8	14	54	37	1.1	1000	110	500	0,05-2,3	2	3690	350	3250	900	2700	2380	2500	4350	22300
CNC HGD 4100 - 6	4100	6	4	1.5	14	18	15	11	0.75	1000	110	150	0,05-0.8	3	4430	350	2900	950	2315	2100	2150	4900	9500
CNC HGD 4100 - 8	4100	8	5	1.5	12	18	28	18.5	0.75	1000	110	250	0,05-1,0	3	4480	350	2960	950	2430	2150	2175	5000	11850
CNC HGD 4100 - 10	4100	10	6	2	10	18	28	22	0.75	1000	110	260	0,05-1,5	3	4480	350	3125	1000	2570	2275	2275	5050	13150
CNC HGD 4100 - 13	4100	13	8	2	9	18	40	22	0.75	1000	110	310	0,05-1,5	3	4530	350	3130	1000	2670	2350	2335	5100	16000
CNC HGD 4100 - 16	4100	16	10	2.5	8	18	52	30	1.1	1000	110	500	0,05-1,9	3	4620	350	3150	1000	2610	2360	2575	5200	24500
CNC HGD 4100 - 20	4100	20	13	2.5	7	18	67	37	1.1	1000	110	500	0,05-2,3	3	4690	350	3200	1000	2670	2380	2600	5250	27750

 $\label{thm:changes} \mbox{Ermaksan reserves the right to make changes on technical specs without prior notice.}$

Shear Series

ERMAKSAN proven experience in the world since 1965 by using high-tech manufacturing technologies CNC HVR, HGD and HGS models are brought the sheet metal working market.

ERMAKSAN, improves its reliability every day by working with highly educated engineers and by using the latest technology in rapidly developing sheet metal industry. By using world standard steel, hydraulic systems and electronic products all your production needs provided.

Your needs are met with different options by fast, flexible and the most appropriate way.

