

PIRANHA

PRESS BRAKE & SHEARS

 PIRANHA

BENDING FORCE

Bending tonnage for other materials as compared to mild steel on chart are as follows:

- ▲ **Soft Brass** - 50% of tonnage shown
- ▲ **Aluminum Alloys (Heat Treated)** - Same as steel
- ▲ **Stainless Steel** - 50% more than shown
- ▲ **Soft Aluminum** - 50% of tonnage shown
- ▲ **Chrome Molybdenum** - 100% more than shown

Steels greater than 60,000 PSI requires additional tonnage and/or wider die openings.

All of the above bending tonnages are nominal and represent average conditions. These values are dependent upon the radii of the dies, the yield strength of the material, the temper of the material, direction of grain, etc. Therefore, a safety factor of at least 20% should be added when selecting a press for a given job.

 Suggested die openings for material up to 1/4" is 8 times material thickness

 Suggested die openings for material above 1/4" is 10 times material thickness

PRESS BRAKE TONNAGE CHART

METAL THICKNESS		WIDTH OF V DIE OPENING					
GA	IN	.25	.3125	.375	.4375	.5	.625
20	.036	3.1	2.3	1.7	1.4	1.1	
18	.048	5.3	4.0	3.0	2.5	2.2	1.7
16	.060	9.6	7.1	5.6	4.5	3.8	2.8
14	.075		11.9	9.2	7.6	6.3	4.7
12	.105				16.7	13.1	9.7
11	.120					19.2	14.2
10	.135						18.6
3/16	.188						
1/4	.250						
5/16	.313						
3/8	.375						
7/16	.438						
1/2	.500						
5/8	.625						
3/4	.750						
7/8	.875						
1	1.000						

WIDTH OF V DIE OPENING

METAL THICKNESS		WIDTH OF V DIE OPENING																					
GA	IN	.25	.3125	.375	.4375	.5	.625	1	1.125	1.25	1.5	2	2.5	3	3.5	4	5	6	7	8	10	12	
20	.036	3.1	2.3	1.7	1.4	1.1																	
18	.048	5.3	4.0	3.0	2.5	2.2	1.7																
16	.060	9.6	7.1	5.6	4.5	3.8	2.8																
14	.075		11.9	9.2	7.6	6.3	4.7																
12	.105				16.7	13.1	9.7																
11	.120					19.2	14.2																
10	.135						18.6																
3/16	.188																						
1/4	.250																						
5/16	.313																						
3/8	.375																						
7/16	.438																						
1/2	.500																						
5/8	.625																						
3/4	.750																						
7/8	.875																						
1	1.000																						

APPROXIMATE PRESSURE IN TONS/LINEAR FOOT REQUIRED TO MAKE 90° AIR BEND ON MILD STEEL (60,000 PSI TENSILE STRENGTH) WITH VARIOUS WIDTH DIE OPENINGS

ROBUST & ECONOMICAL

Robust torque tube design with a link system that connects both sides of the ram and rotates to keep the ram parallel during the bending process. This machine fits well in applications not requiring sophisticated control or back gauge options for a solid press brake offering.

PRESS BRAKE T-SERIES

40-280 Tons

PIRANHA ADVANTAGE

STANDARD FEATURES

- ▲ Estun E21 CNC Control
- ▲ Light Curtain
- ▲ X-axis Back gauge
- ▲ Side & Rear Interlock Safety Gates
- ▲ Starter set of press brake tooling (Upper punch with multi v-die)

Please see specific quote for individual machine specifications.

Torque tube/X-axis back gauge

Y1-Y2 PRECISION

High end precision press brake with a long list of standard features such as integrated bed crowning, Delem Controls, as well as having the option to add many upgrades. Fits shops requiring high end control features and multi axis back gauges for bending complex parts.

PRESS BRAKE P-SERIES

30-3,000 Tons

PIRANHA ADVANTAGE

STANDARD FEATURES

- ▲ DA58 CNC control
- ▲ Ram repeatability .0004”
- ▲ Easy Crown Automated Hydraulic Bed
- ▲ Crowning with 3 piece bed design
- ▲ Fiessler AKAS-LC II Laser Safety Curtain
- ▲ Hoebiger Hydraulics from Germany, Heidenheim Scales from Switzerland and Telemecanique, Siemens Electric with
- ▲ Delta or Panasonic Drives & Motors
- ▲ Side & Rear Safety Gates
- ▲ X & R Back Gauge

STANDARD SAFETY EQUIPMENT

- ▲ Fiessler Laser Curtain
- ▲ Side Safety Gates
- ▲ Rear Safety Gates

OPTIONAL UPGRADES

- ▲ Controls:
DA66T or DA69T
- ▲ Back Gauges:
Z1 Z2 (up to 6-axis)
- ▲ Offline Software:
Profile-T 2D
Profile-T 3D

6 axis back gauge

Please see specific quote for individual machine specifications.

TANDEM PRESS BRAKE

OPTIONAL: SHEET FOLLOWERS

**TOUGH.
ACCURATE.
RELIABLE.**

This economically priced hydraulic guillotine shear comes standard with many features not normally found at this price point such as CNC controlled blade gap and rake angle.

This all works together to get the best quality sheared parts every time on a wide range of materials.

PIRANHA SHEAR HYDRAULIC GUILLOTINE

1/4" - 1" Capacity

PIRANHA ADVANTAGE STANDARD FEATURES

- ▲ Delem DAC360s Control
- ▲ Guillotine design with a 3-point Roller Gib System
- ▲ Standard 39" Travel Back Gauge with retract function
- ▲ CNC Rake Angle Adjustment
- ▲ CNC Blade Gap Adjustment
- ▲ CNC Stroke Adjustment
- ▲ Bosch Rexroth Hydraulics with accumulator return
- ▲ High Quality Alloy Segmented Blade

Please see specific quote for individual machine specifications.

1.800.338.5471 | 650 Race St. | Rockford, IL 61101 | sales@piranhafab.com

piranhafab.com

IRONWORKER

PRESS BRAKE

SHEAR

BENDING ROLL

PORTABLE PRESS

LASER

PLASMA

COMBINATION