

ROLLERI®
PROFESSIONAL
BENDING

**DIRECTLY
FROM THE
MANUFACTURER**

INT

PRESS BRAKE TOOLS

**FAST CLAMPING SYSTEMS, ADAPTERS,
SERVICE/MODIFICATION,
ACCESSORIES, SHEAR BLADES**

YOUR BENEFITS AT A GLANCE

- direct from the manufacturer
- one of the largest stocks for press brake tools in Europe
- ISO certification
- fair prices and fast delivery times
- production with quality control
- construction and development department
- all tools with serial number and therefore 100% accurate reproduction
- all tools with batch number and therefore a complete tool traceability
- all tools induction hardened to 54-60 HRc
- best raw materials
- motivated and qualified team
- useful application videos
- direct line to production
- reliable service
- family-run company
- operates worldwide

R1

Compatible with: Amada, Atlantic, Baykal, Boschert, Bystronic-Beyeler Euro-B, Colgar, Durmazlar, Ermaksan, Gasparini, Haco, Prima Power, Promecam, Salvagnini, SMD, Warcom, Yangli, etc.

PUNCHES

DIES

R2

Compatible with:
LVD, Trumpf, Darley, Safan or on press brake machines with System NSCL (New Standard Clamping)

Compatible with:
Bystronic-Beyeler, Safan, SMD, Trumpf, Darley, Press brake machines with System NSCR

PUNCHES

DIES

R3

Compatible with:
Bystronic-Beyeler RFA
Bystronic-Beyeler RF
Bystronic-Beyeler R
Bystronic-Beyeler S

Compatible with:
Bystronic-Beyeler, Safan, SMD, Trumpf, Darley, Press brake machines with System NSCR

PUNCHES

DIES

TOOLS ROLLERI TYPE RX

ROLLERI DIES ROLLA-V

ROLLERI CLAMPING SYSTEMS

ROLLERI ADAPTERS

ROLLERI MARK FREE BENDING

ROLLERI SPECIAL AND HEAVY DUTY TOOLS

ROLLERI MODIFICATIONS

ROLLERI ACCESSORIES / SHEAR BLADES

ABOUT US / VARIOUS INFORMATION

R1

Compatibility

Punches Rolleri Type R1 are compatible with press brakes:

- | | | | | | |
|----------------|---------------------|-------------|---------------|--------------|-------------|
| • ACL | • Boschert | • Durmazlar | • Iturrospe | • Promecam | • Vimercati |
| • Accurpress | • Boutillon | • Ermaksan | • Jfy | • Rico | • Warcom |
| • AM Machinery | • Bystronic-Beyeler | • Farina | • JMT | • Salvagnini | • Yangli |
| • Amada | • Euro-B | • Gade | • LFK | • Schiavi | • Yawei |
| • Atlantic | • Coastone | • Gasparini | • Metfab | • SMD | • Ysd |
| • Adira | • Colgar | • Gizelis | • MVD | • Sorg | • etc. |
| • Baykal | • Dener | • Haco | • Oriance | • Somo | |
| • BL | • Deratech | • Hindustan | • Prima Power | • Vicla | |

With the use of adapters Rolleri R1 type punches can be mounted in other press brake models.

PUNCHES ROLLER TYPE R1

Content Explanation	6 - 7
85° TOP-Punches	8
75° TOP-Punches	8
60° TOP-Punches	9
26° TOP-Punches	9
28°/24° TOP-Hemming tools	10
TOP-Radius tools	11
90° Punches	12 - 13
90° Mobile Horns	13
88° Punches	14 - 17
88° Mobile Horns	18
88° Punches for closed profiles	19
85° Punches	20 - 21
75° Punches	22
70° Punches	22
60° Punches	23
45° Punches	24
35° Punches	24
30° Punches	25
26° Punches	26
88°/90° A-Punches	27 - 28
60° A-Punches	29
45° A-Punches	29
30° A-Punches	29
Joggle Tools	30
Radius tools	31 - 33
Hemming tools	33
Punch extensions / Intermediates	34 - 35
Intermediates, Heavy duty	35
Punch adapters	35

Compatibility

Punches Rolleri Type R1 are:

- **compatible** with press brakes: ACL, Accurpress, AM Machinery, Amada, Atlantic, Adira, Baykal, BL, Boschert, Boutillon, Bystronic-Beyeler Euro-B, Coastone, Colgar, Dener, Deratech, Durmazlar, Ermaksan, Farina, Gade, Gasparini, Gizelis, Haco, Hindustan, Iturraspe, Jfy, JMT, LFK, Metfab, MVD, Oriance, Prima Power, Promecam, Rico, Salvagnini, Schiavi, SMD, Sorg, Somo, Vicla, Vimercati, Warcom, Yangli, Yawei, Ysd, etc.
- also applicable on all other press brakes **with adapters** (see pages 226-231)

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRC	54 - 60 HRC
C45	560-710 N/mm ²	12 - 15.5 HRC	54 - 60 HRC

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

All punches Rolleri Type R1:

- are standardized with a **8.4 x 3.5 mm (0.331 x 0.138 in) safety groove**, which keeps the tool from falling out.
- depending on the clamping system: **horizontal** or **vertical**, tool exchange is possible (see pages 210-218)

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- tang retrofitting and modifications possible (see pages 264-265)
- very large stock availability

Modifications from Safety Grooves

A1

Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove for:
• Pneumatic clamping

A6

Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove for:
• Rolleri Type R3
• Bystronic-Beyeler Euro
• Safan

A7

Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove and shortened tang for:
• Rolleri Type R3
• Bystronic-Beyeler Euro
• Safan

A8

Groove for:
• hydraulic clamping
Gasparini

A9

Modified groove for:
• Rolleri Type R3

A41

Modified groove for:
• Rolleri Type R3

A42

Modified groove for:
• Rolleri Type R3

OT

Modification for:
• for Amada fast clamping system

Tool lengths and sectioning

Rolleri TOP-System

Horn Types

Standard

Horn Types

R1

ROLLER TYPE R1 85° TOP-Punches

TOP.175.85.R08 / R2

900 kN/m max.

TOP.175.85.R08	H=145.00 / A=175.00 / R=0.8 (H=5.71 / A=6.89 / R=0.031)		
	525 mm	20.67 in	20.9 kg
	495 mm segmented	19.49 in segmented	19.7 kg
TOP.175.85.R2	H=144.30 / A=174.30 / R=2.0 (H=5.68 / A=6.86 / R=0.079)		
	525 mm	20.67 in	20.9 kg
	495 mm segmented	19.49 in segmented	19.7 kg
	500 mm segmented	19.68 in segmented	19.9 kg

42Cr: 900-1150 N/mm²

TOP.175.85.R08.S

200 kN/m max.

525 mm	20.67 in	18.5 kg
495 mm segmented	19.49 in segmented	17.4 kg
500 mm segmented	19.68 in segmented	17.6 kg

42Cr: 900-1150 N/mm²

TOP.205.85.R08 / R2

700 kN/m max.

TOP.205.85.R08	H=175.00 / A=205.00 / R=0.8 (H=6.89 / A=8.07 / R=0.031)		
	525 mm	20.67 in	24.0 kg
	495 mm segmented	19.49 in segmented	22.6 kg
TOP.205.85.R2	H=174.30 / A=204.30 / R=2.0 (H=6.86 / A=8.04 / R=0.079)		
	525 mm	20.67 in	24.0 kg
	495 mm segmented	19.49 in segmented	22.6 kg
	500 mm segmented	19.68 in segmented	22.9 kg

42Cr: 900-1150 N/mm²

75° TOP-Punches

TOP.175.75.R08 / R2

750 kN/m max.

TOP.175.75.R08	H=145.00 / A=175.00 / R=0.8 (H=5.71 / A=6.89 / R=0.031)		
	525 mm	20.67 in	21.5 kg
	495 mm segmented	19.49 in segmented	20.3 kg
TOP.175.75.R2	H=144.20 / A=174.20 / R=2.0 (H=5.68 / A=6.86 / R=0.079)		
	525 mm	20.67 in	21.5 kg
	495 mm segmented	19.49 in segmented	20.3 kg
	500 mm segmented	19.68 in segmented	20.5 kg

42Cr: 900-1150 N/mm²

We show at Euroblech, Blechexpo, EMO, Lamiera, Tolexpo and a lot of other exhibitions worldwide. Contact us to know more about the closest exhibitions to you!

TOP.175.60.R08 / R2

800 kN/m max.

TOP.175.60.R08		
H=145.00 / A=175.00 / R=0.8 (H=5.71 / A=6.89 / R=0.031)		
525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.3 kg
500 mm segmented	19.68 in segmented	11.4 kg
TOP.175.60.R2		
H=143.80 / A=173.80 / R=2.0 (H=5.66 / A=6.84 / R=0.079)		
525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.3 kg
500 mm segmented	19.68 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

TOP.175.60.R5

1600 kN/m max.

525 mm	20.67 in	22.0 kg
495 mm segmented	19.49 in segmented	20.7 kg
500 mm segmented	19.68 in segmented	20.9 kg

42Cr: 900-1150 N/mm²

26° TOP-Punches

TOP.175.26.R08

950 kN/m max.

525 mm	20.67 in	11.0 kg
495 mm segmented	19.49 in segmented	10.4 kg
500 mm segmented	19.68 in segmented	10.5 kg

42Cr: 900-1150 N/mm²

TOP.205.26.R08

950 kN/m max.

525 mm	20.67 in	14.0 kg
495 mm segmented	19.49 in segmented	13.2 kg
500 mm segmented	19.68 in segmented	13.3 kg

42Cr: 900-1150 N/mm²

TOP.250.26.R1

1000 kN/m max.

525 mm	20.67 in	17.7 kg
495 mm segmented	19.49 in segmented	16.7 kg
500 mm segmented	19.68 in segmented	16.8 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

TOP.SP.134.28.8

TOP.SP.134.24.8

TOP.SP.134.24.10

TOP.SP.134.24.12

Example of application

800 kN/m max.

1000 kN/m max.

S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m	S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

TOP.PC.120-08

1000 kN/m max.

522 mm	20.55 in	11.0 kg
495 mm segmented	19.49 in segmented	12.0 kg

for Radius tools with R8-R20
(TOP.C08-TOP.C20) see below

42Cr: 900-1150 N/mm²

Rolleri radius tools are on stock in sectioned version too!
Take advantage of our tool availability!

TOP.PC.120-20

1000 kN/m max.

522 mm	20.55 in	10.5 kg
495 mm segmented	19.49 in segmented	10.0 kg

for Radius tools with R20-R40
(TOP.C20-TOP.C40) see below

42Cr: 900-1150 N/mm²

TOP-Radius Tools: R8-40

1000 kN/m max.

NEW

Material: C53
induction hardened
60-62 HRC

C53: 610-760 N/mm²

Model	R (mm)	R in	Weight	Weight
TOP.C08	8	0.31	0.8 kg	1.9 kg
TOP.C10	10	0.39	1.3 kg	2.7 kg
TOP.C12.5	12.5	0.49	2.0 kg	2.8 kg
TOP.C15	15	0.59	3.0 kg	3.8 kg
TOP.C17.5	17.5	0.69	4.0 kg	4.7 kg
TOP.C20	20	0.79	5.2 kg	6.6 kg
TOP.C22.5	22.5	0.88	6.6 kg	6.6 kg
TOP.C25	25	0.98	8.1 kg	7.5 kg
TOP.C27.5	27.5	1.08	9.8 kg	9.2 kg
TOP.C30	30	1.18	11.7 kg	11.3 kg
TOP.C32.5	32.5	1.28	13.7 kg	12.9 kg
TOP.C35	35	1.38	16.0 kg	15.1 kg
TOP.C37.5	37.5	1.47	18.2 kg	17.2 kg
TOP.C40	40	1.57	20.7 kg	19.5 kg

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLER TYPE R1

90° Punches

PK.97.90.R06 / P.97.90.R025

350 kN/m max.

PK.97.90.R06		
H=66.80 / A=96.80 / R=0.6 (H=2.63 / A=3.81 / R=0.024)		
835 mm	32.87 in	10.5 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in segmented	10.0 kg
805 mm segmented	31.69 in segmented	10.1 kg
P.97.90.R025		
H=66.80 / A=96.80 / R=0.25 (H=2.63 / A=3.81 / R=0.010)		
835 mm	32.87 in	10.5 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in segmented	10.0 kg
805 mm segmented	31.69 in segmented	10.1 kg

42Cr: 900-1150 N/mm²

PK.97.90.R08 / R025

1000 kN/m max.

PK.97.90.R08		
H=66.35 / A=96.35 / R=0.8 (H=2.61 / A=3.79 / R=0.031)		
835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.5 kg
805 mm segmented	31.69 in segmented	10.5 kg
PK.97.90.R025		
H=66.60 / A=96.60 / R=0.25 (H=2.62 / A=3.80 / R=0.010)		
835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.5 kg
805 mm segmented	31.69 in segmented	10.5 kg

C45: 560-710 N/mm²

PK.114.90.R06

200 kN/m max.

835 mm	32.87 in	14.0 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.3 kg
805 mm segmented	31.69 in segmented	13.5 kg

42Cr: 900-1150 N/mm²

PK.116.90.R08

400 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

DK.116.90.R08

500 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.4 kg

C45: 560-710 N/mm²

PK.120.90.R08 / R025

600 kN/m max.

PK.120.90.R08		
H=89.35 / A=119.35 / R=0.8 (H=3.52 / A=4.70 / R=0.031)		
835 mm	32.87 in	21.0 kg
415 mm	16.34 in	10.5 kg
795 mm segmented	31.29 in segmented	20.0 kg
805 mm segmented	31.69 in segmented	20.2 kg
PK.120.90.R025		
H=89.60 / A=119.60 / R=0.25 (H=3.53 / A=4.71 / R=0.010)		
835 mm	32.87 in	21.0 kg
415 mm	16.34 in	10.5 kg
795 mm segmented	31.29 in segmented	20.0 kg
805 mm segmented	31.69 in segmented	20.2 kg

C45: 560-710 N/mm²

Articles on stock – Please note that delivery time varies according to your location.

P.130.90.R06 / R025

350 kN/m max.

P.130.90.R06		
H=100.00 / A=130.00 / R=0.6 (H=3.94 / A=5.12 / R=0.024)		
835 mm	32.87 in	11.5 kg
415 mm	16.34 in	5.7 kg
795 mm segmented	31.29 in segmented	10.9 kg
805 mm segmented	31.69 in segmented	11.0 kg
P.130.90.R025		
H=100.00 / A=130.00 / R=0.25 (H=3.94 / A=5.12 / R=0.010)		
835 mm	32.87 in	11.5 kg
415 mm	16.34 in	5.7 kg
795 mm segmented	31.29 in segmented	10.9 kg
805 mm segmented	31.69 in segmented	11.0 kg

42Cr: 900-1150 N/mm² **HORN 1**

PK.135.90.R08 / R025

500 kN/m max.

PK.135.90.R08		
H=104.35 / A=134.35 / R=0.8 (H=4.11 / A=5.29 / R=0.031)		
835 mm	32.87 in	23.0 kg
415 mm	16.34 in	11.5 kg
795 mm segmented	31.29 in segmented	21.9 kg
805 mm segmented	31.69 in segmented	22.2 kg
PK.135.90.R025		
H=104.60 / A=134.60 / R=0.25 (H=4.12 / A=5.30 / R=0.010)		
835 mm	32.87 in	23.0 kg
415 mm	16.34 in	11.5 kg
795 mm segmented	31.29 in segmented	21.9 kg
805 mm segmented	31.69 in segmented	22.2 kg

C45: 560-710 N/mm² **HORN 1**

90° Mobile Horns

Area of Application

- for easy bending of special box profiles
- can be produced for these tool models:

	88°	85°	70°	60°	26°
Roller Type R1	P97.88.R06	TOP.175.85.R08	P.160.70.R08	P.135.60.R08	PU.117.26.R08
	P97.88.R08	TOP.205.85.R08		P.145.60.R08	TOP.205.26.R08
	P.130.88.R08			TOP.175.60.R08	TOP.175.26.R08
	P.150.88.R08				
Roller Type R2	86°	80°	28°		
	TPR.157.86.R1	TPR.200.80.R1	TPR.200.28.R1		

SCA.M.90.R08

150 kN/m max.

per pair 3.5 kg

1 Pair left/right compatible with PK.97.90.R08

C45: 560-710 N/mm²

SCA.M.90.R025

150 kN/m max.

per pair 3.5 kg

1 Pair left/right compatible with PK.97.90.R025

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLER TYPE R1 88° Punches

P.95.88.R3

1000 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.5 kg
805 mm segmented	31.69 in segmented	10.6 kg

C45: 560-710 N/mm²

P.97.88.R06 / R025

350 kN/m max.

H=67.00 / A=97.00 / R=0.6 (H=2.64 / A=3.82 / R=0.024)		
835 mm	32.87 in	9.5 kg
415 mm	16.34 in	5.0 kg
795 mm segmented	31.29 in segmented	9.0 kg
805 mm segmented	31.69 in segmented	9.2 kg
900 mm	35.43 in	11.0 kg

H=66.95 / A=96.95 / R=0.25 (H=2.64 / A=3.82 / R=0.010)		
835 mm	32.87 in	9.5 kg
415 mm	16.34 in	5.0 kg
795 mm segmented	31.29 in segmented	9.0 kg
805 mm segmented	31.69 in segmented	9.2 kg
900 mm	35.43 in	11.0 kg

42Cr: 900-1150 N/mm²

P.97.88.R08 / PK.97.88.R025

1000 kN/m max.

H=66.65 / A=96.65 / R=0.8 (H=2.62 / A=3.81 / R=0.031)		
835 mm	32.87 in	11.1 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.6 kg
805 mm segmented	31.69 in segmented	10.7 kg
900 mm	35.43 in	11.9 kg

H=66.60 / A=96.60 / R=0.25 (H=2.62 / A=3.80 / R=0.010)		
835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.5 kg
805 mm segmented	31.69 in segmented	10.6 kg
900 mm	35.43 in	11.8 kg

C45: 560-710 N/mm²

P.114.88.R06

200 kN/m max.

835 mm	32.87 in	15.6 kg
415 mm	16.34 in	7.7 kg
795 mm segmented	31.29 in segmented	14.8 kg
805 mm segmented	31.69 in segmented	15.0 kg

42Cr: 900-1150 N/mm²

P.115.88.R06

130 kN/m max.

835 mm	32.87 in	6.0 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in segmented	5.7 kg
805 mm segmented	31.69 in segmented	5.8 kg

42Cr: 900-1150 N/mm²

D.116.88.R08 / R3

500 kN/m max.

H=86.00 / A=116.00 / R=0.8 (H=3.39 / A=4.57 / R=0.031)		
835 mm	32.87 in	11.9 kg
415 mm	16.34 in	5.8 kg
795 mm segmented	31.29 in segmented	11.3 kg
805 mm segmented	31.69 in segmented	11.5 kg

H=85.00 / A=115.00 / R=3.0 (H=3.35 / A=4.53 / R=0.118)		
835 mm	32.87 in	11.9 kg
415 mm	16.34 in	5.9 kg
795 mm segmented	31.29 in segmented	11.3 kg
805 mm segmented	31.69 in segmented	11.5 kg

C45: 560-710 N/mm²

P.116.88.R08

400 kN/m max.

835 mm	32.87 in	12.0 kg
415 mm	16.34 in	6.0 kg
795 mm segmented	31.29 in segmented	11.4 kg
805 mm segmented	31.69 in segmented	11.5 kg

C45: 560-710 N/mm²

PS.120.88.R08

450 kN/m max.

835 mm	32.87 in	17.0 kg
415 mm	16.34 in	8.4 kg
795 mm segmented	31.29 in segmented	16.2 kg
805 mm segmented	31.69 in segmented	16.4 kg

C45: 560-710 N/mm²

P.125.88.R025

500 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
795 mm segmented	31.29 in segmented	8.5 kg
805 mm segmented	31.69 in segmented	8.6 kg

42Cr: 900-1150 N/mm²

P.120.88.R08 / P.120.88. R3 / PK.120.88.R025

600 kN/m max.

P.120.88.R08	H=89.65 / A=120.00 / R=0.8 (H=3.53 / A=4.72 / R=0.031)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

P.120.88.R3	H=88.50 / A=118.50 / R=3.0 (H=3.48 / A=4.67 / R=0.118)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

PK.120.88.R025	H=89.60 / A=120.00 / R=0.25 (H=3.53 / A=4.72 / R=0.010)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

C45: 560-710 N/mm²

P.130.88.R06 / PK.130.88.R025

350 kN/m max.

P.130.88.R06	H=100.00 / A=130.00 / R=0.6 (H=3.94 / A=5.12 / R=0.024)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

PK.130.88.R025	H=99.95 / A=129.95 / R=0.25 (H=3.94 / A=5.12 / R=0.010)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

42Cr: 900-1150 N/mm²

P.130.88.R08 / R025

400 kN/m max.

P.130.88.R08	H=100.00 / A=130.00 / R=0.8 (H=3.94 / A=5.12 / R=0.031)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

P.130.88.R025	H=100.00 / A=130.00 / R=0.25 (H=3.94 / A=5.12 / R=0.010)	
	835 mm	32.87 in
	415 mm	16.34 in
	795 mm segmented	31.29 in segmented
	805 mm segmented	31.69 in segmented

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 88° Punches

P.135.88.R08 / R3 / PK.135.88.R025 500 kN/m max.

P.135.88.R08		H=104.65 / A=134.50 / R=0.8 (H=4.12 / A=5.30 / R=0.031)	
835 mm	32.87 in	22.5 kg	
415 mm	16.34 in	11.2 kg	
795 mm segmented	31.29 in segmented	21.4 kg	
805 mm segmented	31.69 in segmented	21.7 kg	
P.135.88.R3		H=103.40 / A=133.40 / R=3.0 (H=4.07 / A=5.25 / R=0.118)	
835 mm	32.87 in	22.5 kg	
415 mm	16.34 in	11.2 kg	
795 mm segmented	31.29 in segmented	21.4 kg	
805 mm segmented	31.69 in segmented	21.7 kg	
PK.135.88.R025		H=104.60 / A=134.50 / R=0.25 (H=4.12 / A=5.30 / R=0.010)	
835 mm	32.87 in	22.7 kg	
415 mm	16.34 in	11.5 kg	
795 mm segmented	31.29 in segmented	21.6 kg	
805 mm segmented	31.69 in segmented	21.8 kg	

C45: 560-710 N/mm²

PS.135.88.R08 450 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	12.5 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

PR.135.88.R08 450 kN/m max.

835 mm	32.87 in	25.0 kg
415 mm	16.34 in	11.5 kg
795 mm segmented	31.29 in segmented	23.8 kg
805 mm segmented	31.69 in segmented	24.1 kg

C45: 560-710 N/mm²

P.150.88.R08 / R3 500 kN/m max.

P.150.88.R08		H=120.00 / A=150.00 / R=0.8 (H=4.72 / A=5.91 / R=0.031)	
835 mm	32.87 in	21.5 kg	
415 mm	16.34 in	10.5 kg	
795 mm segmented	31.29 in segmented	20.4 kg	
805 mm segmented	31.69 in segmented	20.7 kg	
900 mm	35.43 in	23.1 kg	
P.150.88.R3		H=119.00 / A=149.00 / R=3.0 (H=4.69 / A=5.87 / R=0.118)	
835 mm	32.87 in	21.0 kg	
415 mm	16.34 in	10.5 kg	
795 mm segmented	31.29 in segmented	19.9 kg	
805 mm segmented	31.69 in segmented	20.2 kg	
900 mm	35.43 in	22.6 kg	

42Cr: 900-1150 N/mm²

P.150.88.R06 350 kN/m max.

900 mm	35.43 in	12.9 kg
415 mm	16.34 in	5.9 kg
795 mm segmented	31.29 in segmented	12.2 kg
805 mm segmented	31.69 in segmented	12.4 kg

42Cr: 900-1150 N/mm²

P.150.88.R025

500 kN/m max.

900 mm	32.87 in	10.0 kg
415 mm	16.34 in	4.6 kg
795 mm segmented	31.29 in segmented	9.5 kg
805 mm segmented	31.69 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

P.175.88.R08

500 kN/m max.

835 mm	32.87 in	35.0 kg
415 mm	16.34 in	17.5 kg
795 mm segmented	31.29 in segmented	33.3 kg
805 mm segmented	31.69 in segmented	33.7 kg

C45: 560-710 N/mm²

P.195.88.R08

600 kN/m max.

835 mm	32.87 in	41.0 kg
415 mm	16.34 in	20.4 kg
795 mm segmented	31.29 in segmented	39.0 kg
805 mm segmented	31.69 in segmented	39.5 kg

C45: 560-710 N/mm²

P.196.88.R06

300 kN/m max.

835 mm	32.87 in	41.8 kg
415 mm	16.34 in	20.8 kg
795 mm segmented	31.29 in segmented	39.7 kg
805 mm segmented	31.69 in segmented	40.2 kg
900 mm	35.43 in	45.0 kg

C45: 560-710 N/mm²

Subscribe to our newsletter to get updated information and bending lessons.

You can easily subscribe at / newsletter

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Area of Application

- for easy bending of special box profiles
- can be produced for these tool models:

	88°	85°	70°	60°	26°
Roller Type R1	P.97.88.R06	TOP.175.85.R08	P.160.70.R08	P.135.60.R08	PU.117.26.R08
	P.97.88.R08	TOP.205.85.R08		P.145.60.R08	TOP.205.26.R08
	P.130.88.R08			TOP.175.60.R08	TOP.175.26.R08
	P.150.88.R08				
Roller Type R2	86°	80°	28°		
	TPR.157.86.R1	TPR.200.80.R1	TPR.200.28.R1		
	TPR.237.86.R1				

SCA.M.88.R08

150 kN/m max.

per pair 3.5 kg

1 Pair left/right compatible with P.97.88.R08

C45: 560-710 N/mm²

SCA.M.88.R025

150 kN/m max.

per pair 3.5 kg

1 Pair left/right compatible with PK.97.88.R025

C45: 560-710 N/mm²

SPE.11

150 kN/m max.

per piece 7.0 kg

42Cr: 900-1150 N/mm²

Articles on stock – Please note that delivery time varies according to your location

R1

ROLLERI TYPE R1 85° Punches

P.97.85.R08 / PK.95.85.R3

1000 kN/m max.

P.97.85.R08		
H=66.60 / A=96.50 / R=0.8 (H=2.62 / A=3.80 / R=0.031)		
835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
805 mm segmented	31.69 in segmented	10.6 kg
PK.95.85.R3		
H=65.45 / A=95.45 / R=3.0 (H=2.58 / A=3.76 / R=0.118)		
835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
805 mm segmented	31.69 in segmented	10.6 kg

C45: 560-710 N/mm² **HORN 1**

PK.120.85.R08

600 kN/m max.

835 mm	32.87 in	21.0 kg
415 mm	16.34 in	10.5 kg
795 mm segmented	31.29 in segmented	19.9 kg
805 mm segmented	31.69 in segmented	20.2 kg

C45: 560-710 N/mm²

HORN 1

P.120.85.R1

800 kN/m max.

835 mm	32.87 in	13.5 kg
415 mm	16.34 in	6.7 kg
795 mm segmented	31.29 in segmented	12.9 kg
805 mm segmented	31.69 in segmented	13.0 kg

42Cr: 900-1150 N/mm²

HORN 1

P.130.85.R025

350 kN/m max.

835 mm	32.87 in	11.5 kg
415 mm	16.34 in	5.7 kg
795 mm segmented	31.29 in segmented	10.9 kg
805 mm segmented	31.69 in segmented	11.1 kg

42Cr: 900-1150 N/mm²

HORN 1

PK.135.85.R08

500 kN/m max.

835 mm	32.87 in	22.2 kg
415 mm	16.34 in	11.0 kg
795 mm segmented	31.29 in segmented	21.1 kg
805 mm segmented	31.69 in segmented	21.4 kg

C45: 560-710 N/mm²

HORN 1

P.135.85.R08

800 kN/m max.

835 mm	32.87 in	20.9 kg
415 mm	16.34 in	10.4 kg
795 mm segmented	31.29 in segmented	19.9 kg
805 mm segmented	31.69 in segmented	20.1 kg

42Cr: 900-1150 N/mm²

HORN 1

PS.135.85.R08

1000 kN/m max.

835 mm	32.87 in	17.7 kg
415 mm	16.34 in	8.5 kg
795 mm segmented	31.29 in segmented	16.8 kg
805 mm segmented	31.69 in segmented	17.0 kg

C45: 560-710 N/mm²

P.145.85.R08

600 kN/m max.

835 mm	32.87 in	22.6 kg
415 mm	16.34 in	11.2 kg
795 mm segmented	31.29 in segmented	21.5 kg
805 mm segmented	31.69 in segmented	21.7 kg

42Cr: 900-1150 N/mm²

P.250.85.R15

850 kN/m max.

415 mm	16.34 in	33.1 kg
795 mm segmented	31.29 in segmented	63.3 kg

42Cr: 900-1150 N/mm²

For a rapid vertical tool change, punches RollerI R1 Type can be equipped with the spring-loaded ROL1-System (20% Surcharge).
Retrofitted or new!
See pages 214-215

R1

ROLLER TYPE R1 75° Punches

P.97.75.R08

1000 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
805 mm segmented	31.69 in segmented	10.6 kg

42Cr: 900-1150 N/mm²

P.135.75.R08

1000 kN/m max.

835 mm	32.87 in	17.5 kg
415 mm	16.34 in	8.5 kg
795 mm segmented	31.29 in segmented	16.7 kg
805 mm segmented	31.69 in segmented	16.9 kg

42Cr: 900-1150 N/mm²

70° Punches

P.160.70.R08 / R3

450 kN/m max.

R=0.8 (0.031)			
P.160.70.R08	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	8.9 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.3 kg

R=3.0 (0.118)			
P.160.70.R3	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	8.9 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.3 kg

42Cr: 900-1150 N/mm²

Modifications of standard tools: fast and precise, directly from the manufacturer!
See pages 264-269

P.97.60.R08 / R2

600 kN/m max.

R=0.8 (0.031)			
P.97.60.R08	835 mm	32.87 in	9.0 kg
	415 mm	16.34 in	4.5 kg
	795 mm segmented	31.29 in segmented	8.5 kg
	805 mm segmented	31.69 in segmented	8.7 kg
R=2.0 (0.079)			
P.97.60.R2	835 mm	32.87 in	9.0 kg
	415 mm	16.34 in	5.0 kg
	795 mm segmented	31.29 in segmented	8.5 kg
	805 mm segmented	31.69 in segmented	8.7 kg

C45: 560-710 N/mm²

P.115.60.R08

400 kN/m max.

835 mm	32.87 in	11.9 kg
415 mm	16.34 in	6.0 kg
795 mm segmented	31.29 in segmented	11.3 kg
805 mm segmented	31.69 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

P.135.60.R08

800 kN/m max.

835 mm	32.87 in	14.0 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.3 kg
805 mm segmented	31.69 in segmented	13.5 kg

42Cr: 900-1150 N/mm²

PG.135.60.R08

700 kN/m max.

835 mm	32.87 in	16.5 kg
415 mm	16.34 in	8.5 kg
795 mm segmented	31.29 in segmented	15.7 kg
805 mm segmented	31.69 in segmented	15.9 kg

42Cr: 900-1150 N/mm²

P.145.60.R08

700 kN/m max.

835 mm	32.87 in	15.0 kg
415 mm	16.34 in	7.5 kg
795 mm segmented	31.29 in segmented	14.3 kg
805 mm segmented	31.69 in segmented	14.4 kg

42Cr: 900-1150 N/mm²

P.190.60.R08

400 kN/m max.

835 mm	32.87 in	41.8 kg
415 mm	16.34 in	27.0 kg
795 mm segmented	31.29 in segmented	39.8 kg
805 mm segmented	31.69 in segmented	40.2 kg

C45: 800-850 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1

45° Punches

P.95.45.R08 / R15

800 kN/m max.

		R=0.8 (0.031)		
P.95.45.R08	835 mm	32.87 in	9.5 kg	
	415 mm	16.34 in	4.2 kg	
	795 mm segmented	31.29 in segmented	9.0 kg	
	805 mm segmented	31.69 in segmented	9.0 kg	
		R=1.5 (0.059)		
P.95.45.R15	835 mm	32.87 in	9.5 kg	
	415 mm	16.34 in	4.2 kg	
	795 mm segmented	31.29 in segmented	9.5 kg	
	805 mm segmented	31.69 in segmented	9.5 kg	

C45: 560-710 N/mm² **HORN 1**

P.130.45.R6

1000 kN/m max.

835 mm	32.87 in	19.5 kg
415 mm	16.34 in	9.6 kg
795 mm segmented	31.29 in segmented	18.6 kg
805 mm segmented	31.69 in segmented	18.8 kg

C45: 560-710 N/mm²

HORN 1

P.97.45.R05

800 kN/m max.

835 mm	32.87 in	10.2 kg
415 mm	16.34 in	5.1 kg
795 mm segmented	31.29 in segmented	9.7 kg
805 mm segmented	31.69 in segmented	9.8 kg
900 mm	35.43 in	10.9 kg

C45: 560-710 N/mm²

HORN 1

35° Punches

P.95.35.R5

1000 kN/m max.

835 mm	32.87 in	13.5 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	12.8 kg
805 mm segmented	31.69 in segmented	13.0 kg

C45: 560-710 N/mm²

HORN 1

PU.85.35.R08

1000 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
805 mm segmented	31.69 in segmented	10.6 kg

C45: 560-710 N/mm²

HORN 1

P.116.35.R08 / R15

700 kN/m max.

		R=0.8 (0.031)		
P.116.35.R08	835 mm	32.87 in	10.5 kg	
	415 mm	16.34 in	5.7 kg	
	795 mm segmented	31.29 in segmented	10.0 kg	
	805 mm segmented	31.69 in segmented	10.1 kg	
		R=1.5 (0.059)		
P.116.35.R15	835 mm	32.87 in	11.0 kg	
	415 mm	16.34 in	5.7 kg	
	795 mm segmented	31.29 in segmented	10.4 kg	
	805 mm segmented	31.69 in segmented	10.6 kg	

C45: 560-710 N/mm² **HORN 1**

P.120.35.R08 / R15 / R3

700 kN/m max.

		R=0.8 (0.031)		
P.120.35.R08	835 mm	32.87 in	12.3 kg	
	415 mm	16.34 in	6.0 kg	
	795 mm segmented	31.29 in segmented	11.7 kg	
	805 mm segmented	31.69 in segmented	11.9 kg	
		R=1.5 (0.059)		
P.120.35.R15	835 mm	32.87 in	12.5 kg	
	415 mm	16.34 in	6.0 kg	
	795 mm segmented	31.29 in segmented	11.9 kg	
	805 mm segmented	31.69 in segmented	12.1 kg	

		R=3.0 (0.118)		
P.120.35.R3	835 mm	32.87 in	13.0 kg	
	415 mm	16.34 in	6.4 kg	
	795 mm segmented	31.29 in segmented	12.4 kg	
805 mm segmented	31.69 in segmented	12.5 kg		

C45: 560-710 N/mm² **HORN 1**

PS.134.30.R08

700 kN/m max.

835 mm	32.87 in	13.3 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.6 kg
805 mm segmented	31.69 in segmented	12.8 kg

C45: 560-710 N/mm²

P.110.30.R06

500 kN/m max.

835 mm	32.87 in	10.5 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in segmented	10.0 kg
805 mm segmented	31.50 in segmented	10.1 kg

C45: 560-710 N/mm²

26° Punches

P.147.26.R08

500 kN/m max.

835 mm	32.87 in	9.8 kg
415 mm	16.34 in	4.9 kg
795 mm segmented	31.29 in segmented	9.3 kg
805 mm segmented	31.69 in segmented	9.4 kg

42Cr: 900-1150 N/mm²

PU.117.26.R08 / R3

1000 kN/m max.

PU.117.26.R08	H=117.00 / A=147.00 / R=0.8 (H=4.61 / A=5.79 / R=0.031)	
	835 mm	32.87 in 13.5 kg
	415 mm	16.34 in 6.5 kg
	795 mm segmented	31.29 in segmented 12.8 kg
805 mm segmented	31.69 in segmented 13.0 kg	

PU.117.26.R3	H=109.00 / A=139.00 / R=3.0 (H=4.29 / A=5.47 / R=0.118)	
	835 mm	32.87 in 13.5 kg
	415 mm	16.34 in 6.7 kg
	795 mm segmented	31.29 in segmented 12.8 kg
805 mm segmented	31.69 in segmented 13.0 kg	

C45: 560-710 N/mm²

PU.150.26.R08.L

1000 kN/m max.

900 mm	35.43 in	15.0 kg
415 mm	16.34 in	6.2 kg
795 mm segmented	31.29 in segmented	14.3 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1
A

A-PUNCHES
ROLLERI TYPE R1

00402 / 00430 / 01630 / 01602 1000 kN/m max.

NEW

H=94.91 / A=124.91 / R=0.2 (H=3.74 / A=4.92 / R=0.008)			
00402 / 88°	835 mm	32.87 in	11.0 kg
	415 mm	16.34 in	5.5 kg
	795 mm segmented	31.29 in segmented	10.5 kg
	800 mm segmented	31.50 in segmented	10.5 kg
H=65.68 / A=95.68 / R=3 (H=2.59 / A=3.77 / R=0.118)			
00430 / 88°	835 mm	32.87 in	11.0 kg
	415 mm	16.34 in	5.5 kg
	795 mm segmented	31.29 in segmented	10.5 kg
	800 mm segmented	31.50 in segmented	10.5 kg
H=65.60 / A=95.60 / R=3 (H=2.58 / A=3.76 / R=0.008)			
01630 / 90°	835 mm	32.87 in	11.0 kg
	415 mm	16.34 in	5.5 kg
	795 mm segmented	31.29 in segmented	10.5 kg
	800 mm segmented	31.50 in segmented	10.5 kg
H=66.92 / A=96.92 / R=0.2 (H=2.63 / A=3.81 / R=0.118)			
01602 / 90°	835 mm	32.87 in	11.0 kg
	415 mm	16.34 in	5.5 kg
	795 mm segmented	31.29 in segmented	10.5 kg
	800 mm segmented	31.50 in segmented	10.5 kg

C45: 560-710 N/mm² **HORN 3**

11700 / 11600 200 kN/m max.

NEW

H=66.91 / A=96.91 (H=2.63 / A=3.81)			
11700 / 88°	835 mm	32.87 in	10.7 kg
	415 mm	16.34 in	5.3 kg
	795 mm segmented	31.29 in segmented	10.2 kg
	800 mm segmented	31.50 in segmented	10.3 kg
H=66.90 / A=96.90 (H=2.63 / A=3.81)			
11600 / 90°	835 mm	32.87 in	10.6 kg
	415 mm	16.34 in	5.3 kg
	795 mm segmented	31.29 in segmented	10.1 kg
	800 mm segmented	31.50 in segmented	10.2 kg

42Cr: 900-1150 N/mm²

04502 / 04600 500 kN/m max.

NEW

H=104.91 / A=134.91 (H=4.13 / A=5.31)			
04502 / 88°	835 mm	32.87 in	25.6 kg
	415 mm	16.34 in	12.8 kg
	795 mm segmented	31.29 in segmented	20.1 kg
	800 mm segmented	31.50 in segmented	20.2 kg
H=104.91 / A=134.91 (H=4.13 / A=5.31)			
04600 / 90°	835 mm	32.87 in	22.0 kg
	415 mm	16.34 in	11.0 kg
	795 mm segmented	31.29 in segmented	21.0 kg
	800 mm segmented	31.50 in segmented	21.3 kg

42Cr: 900-1150 N/mm² **HORN 3**

45202 / 46200 700 kN/m max.

NEW

H=89.91 / A=119.91 (H=3.54 / A=4.72)			
45202 / 88°	835 mm	32.87 in	19.6 kg
	415 mm	16.34 in	9.8 kg
	795 mm segmented	31.29 in segmented	18.7 kg
	800 mm segmented	31.50 in segmented	18.9 kg
H=89.91 / A=119.91 (H=3.54 / A=4.72)			
46200 / 90°	835 mm	32.87 in	19.6 kg
	415 mm	16.34 in	9.8 kg
	795 mm segmented	31.29 in segmented	18.7 kg
	800 mm segmented	31.50 in segmented	18.9 kg

42Cr: 900-1150 N/mm² **HORN 3**

45302 / 46300 500 kN/m max.

NEW

H=89.91 / A=119.91 (H=3.54 / A=4.72)			
45302 / 88°	835 mm	32.87 in	18.6 kg
	415 mm	16.34 in	9.3 kg
	795 mm segmented	31.29 in segmented	17.7 kg
	800 mm segmented	31.50 in segmented	17.9 kg
H=89.91 / A=119.91 (H=3.54 / A=4.72)			
46300 / 90°	835 mm	32.87 in	18.6 kg
	415 mm	16.34 in	9.3 kg
	795 mm segmented	31.29 in segmented	17.7 kg
	800 mm segmented	31.50 in segmented	17.9 kg

42Cr: 900-1150 N/mm² **HORN 7**

04702 / 04800 500 kN/m max.

NEW

H=120.00 / A=150.00 (H=4.72 / A=5.90)			
04702 / 88°	835 mm	32.87 in	25.9 kg
	415 mm	16.34 in	12.9 kg
	795 mm segmented	31.29 in segmented	24.6 kg
	800 mm segmented	31.50 in segmented	24.9 kg
H=120.00 / A=150.00 (H=4.72 / A=5.90)			
04800 / 90°	835 mm	32.87 in	25.9 kg
	415 mm	16.34 in	12.9 kg
	795 mm segmented	31.29 in segmented	24.6 kg
	800 mm segmented	31.50 in segmented	24.9 kg

42Cr: 900-1150 N/mm² **HORN 3**

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

20000 / 20100

300 kN/m max.

H=69.91 / A=99.91 (H=2.75 / A=3.93)			
20000 / 88°	835 mm	32.87 in	7.9 kg
	415 mm	16.34 in	3.9 kg
20100 / 90°	795 mm segmented	31.29 in segmented	7.6 kg
	800 mm segmented	31.50 in segmented	7.7 kg

42Cr: 900-1150 N/mm²

HORN 4

20200 / 20300

300 kN/m max.

H=99.91 / A=129.91 (H=3.93 / A=5.11)			
20200 / 88°	835 mm	32.87 in	10.0 kg
	415 mm	16.34 in	5.0 kg
20300 / 90°	795 mm segmented	31.29 in segmented	9.5 kg
	800 mm segmented	31.50 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

HORN 4

00480 / 01680

400 kN/m max.

H=66.91 / A=96.91 (H=2.63 / A=3.82)			
00480 / 88°	835 mm	32.87 in	10.7 kg
	415 mm	16.34 in	5.3 kg
01680 / 90°	795 mm segmented	31.29 in segmented	10.2 kg
	800 mm segmented	31.50 in segmented	10.3 kg

C45: 560-710 N/mm²

HORN 3

00490 / 01690

800 kN/m max.

H=94.91 / A=124.91 / R=0.2 (H=3.74 / A=4.92 / R=0.008)			
10900	835 mm	32.87 in	9.0 kg
	415 mm	16.34 in	4.5 kg
10906	795 mm segmented	31.29 in segmented	8.5 kg
	800 mm segmented	31.50 in segmented	8.6 kg

42Cr: 900-1150 N/mm²

HORN 4

10900 / 10906 / 10800

500 kN/m max.

H=94.91 / A=124.91 / R=0.2 (H=3.74 / A=4.92 / R=0.008)			
10900 / 88°	835 mm	32.87 in	9.0 kg
	415 mm	16.34 in	4.5 kg
10906 / 88°	795 mm sektioniert	31.29 in segmented	8.5 kg
	800 mm sektioniert	31.50 in segmented	8.6 kg

H=94.74 / A=124.74 / R=0.6 (H=3.73 / A=4.91 / R=0.024)			
10800 / 88°	835 mm	32.87 in	9.0 kg
	415 mm	16.34 in	4.5 kg
10800 / 90°	795 mm sektioniert	31.29 in segmented	8.5 kg
	800 mm sektioniert	31.50 in segmented	8.6 kg

42Cr: 900-1150 N/mm²

HORN 4

00300

1000 kN/m max.

835 mm	32.87 in	15.0 kg
415 mm	16.34 in	7.5 kg
795 mm segmented	31.29 in segmented	14.2 kg
800 mm segmented	31.50 in segmented	14.4 kg

C45: 560-710 N/mm²

45° A-Punches

00800

600 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
800 mm segmented	31.50 in segmented	10.6 kg

C45: 560-710 N/mm²

30° A-Punches

10300

1000 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg
795 mm segmented	31.29 in segmented	10.4 kg
800 mm segmented	31.50 in segmented	10.6 kg

42Cr: 900-1150 N/mm²

21000

1000 kN/m max.

835 mm	32.87 in	15.3 kg
415 mm	16.34 in	7.6 kg
795 mm segmented	31.29 in segmented	14.5 kg
800 mm segmented	31.50 in segmented	14.6 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 Joggle Tools

CPZ

1000 kN/m max.

835 mm	32.87 in	37.5 kg
415 mm	16.34 in	18.7 kg

C45: 560-710 N/mm²

Joggle Tool Inserts 160° / 150° / 140° / 90°

1000 kN/m max.

C45: 560-710 N/mm²

Model	Z mm	Z in	α	S* mm	S* inch	Weight	
CEZ 1.0	1.0	0.04	160°	1.2	0.05	11.0 kg	5.5 kg
CEZ 1.5	1.5	0.06	160°	1.5	0.06	11.0 kg	5.5 kg
CEZ 2.0	2.0	0.08	150°	1.4	0.06	11.0 kg	5.5 kg
CEZ 2.5	2.5	0.10	140°	1.3	0.05	11.0 kg	5.5 kg
CEZ 1.0/90	1.0	0.04	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 1.5/90	1.5	0.06	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 2.0/90	2.0	0.08	90°	0.4	0.02	11.0 kg	5.5 kg
CEZ 2.5/90	2.5	0.10	90°	0.5	0.02	11.0 kg	5.5 kg
CEZ 3.0	3.0	0.12	90°	1.0	0.04	10.3 kg	5.1 kg
CEZ 3.5	3.5	0.14	90°	1.0	0.04	10.0 kg	5.0 kg
CEZ 4.0	4.0	0.16	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 4.5	4.5	0.18	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 5.0	5.0	0.20	90°	1.3	0.05	10.0 kg	5.0 kg
CEZ 5.5	5.5	0.22	90°	1.4	0.06	10.0 kg	5.0 kg
CEZ 6.0	6.0	0.24	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 6.5	6.5	0.26	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.0	7.0	0.28	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.5	7.5	0.30	90°	1.6	0.06	10.0 kg	5.0 kg
CEZ 8.0	8.0	0.31	90°	1.6	0.06	10.0 kg	5.0 kg

* Fe Rmax = 42 Kg/mm²

Joggle Tool Inserts 90°

1000 kN/m max.

C45: 560-710 N/mm²

Model	Z mm	Z in	α	S* mm	S* inch	Weight	
CEZ 9.0	9	0.35	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 10.0	10	0.39	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 11.0	11	0.43	90°	2	0.08	13.5 kg	6.5 kg
CEZ 12.0	12	0.47	90°	2	0.08	13.5 kg	6.5 kg
CEZ 13.0	13	0.51	90°	2	0.08	13.5 kg	6.5 kg
CEZ 14.0	14	0.55	90°	2	0.08	13.5 kg	6.5 kg
CEZ 15.0	15	0.59	90°	2.3	0.09	13.5 kg	6.5 kg

* Fe Rmax = 42 Kg/mm²

PU.67.14-S

400 kN/m max.

830 mm	32.68 in	9.7 kg
410 mm	16.14 in	5.0 kg

for Radius tools with R3-R7.5
(C3-C7.5) see below

C45: 560-710 N/mm²

Mark-free bending
with polyurethane
inserts
See pages 240-241

C3 - C7.5

400 kN/m max.

C45: 560-710 N/mm²

Model	R mm	R in	Weight	Weight
C3	3.0	0.12	0.20 kg	0.10 kg
C3.5	3.5	0.14	0.20 kg	0.10 kg
C4	4.0	0.16	0.35 kg	0.17 kg
C4.5	4.5	0.18	0.50 kg	0.25 kg
C5	5.0	0.20	0.60 kg	0.30 kg
C5.5	5.5	0.22	0.70 kg	0.35 kg
C6	6.0	0.24	0.80 kg	0.40 kg
C6.5	6.5	0.26	1.00 kg	0.50 kg
C7	7.0	0.28	0.80 kg	0.40 kg
C7.5	7.5	0.30	1.00 kg	0.50 kg

PU.67.14

800 kN/m max.

PU.87.14

500 kN/m max.

PU.105.14

800 kN/m max.

PU.115.14

500 kN/m max.

Articles on stock – Please note that delivery time varies according to your location.

Radius Tool: Ø 16-20 mm (0.63-0.79 in)

800 kN/m max.

C45: 560-710 N/mm²

Model	Ø mm	Ø in	H mm	H in	835 mm / 32.87 in	Weight	415 mm / 16.34 in	Weight
C13.08	16	0.63	13	0.51	835 mm / 32.87 in	2.00 kg	415 mm / 16.34 in	1.00 kg
C13.09	18	0.71	16	0.63		2.00 kg		1.00 kg
C16.10	20	0.79	16	0.63		2.00 kg		1.00 kg

Radius Tool: Ø 25-100 mm (0.98-3.94)

800 kN/m max.

NEW

C45: 560-710 N/mm²

Model	Ø (mm)	H (mm)	A (mm)	835 mm	Weight	415 mm	Weight
C17.12	25	17	22	835 mm	2.5 kg	415 mm	1.2 kg
C20.15	30	20	27		3.7 kg		1.8 kg
C22.17	35	22	32		5.0 kg		2.4 kg
C24.20	40	24	34		7.0 kg		3.5 kg
C25.22	45	25	35		7.5 kg		3.8 kg
C29.25	50	29	39		10.0 kg		4.7 kg
C34.27	55	34	44		12.4 kg		6.2 kg
C34.30	60	34	44		13.5 kg		6.7 kg
C37.32	65	37	47		15.9 kg		7.9 kg
C45.35	70	45	55		20.3 kg		10.0 kg
C42.37	75	42	52		20.5 kg		10.3 kg
C45.40	80	45	55		23.0 kg		11.5 kg
C60.45	90	60	70		34.0 kg		17.0 kg
C70.50	100	70	80		43.5 kg		21.7 kg

Hemming Tool

E30.22

800 kN/m max.

835 mm	32.87 in	3.5 kg
415 mm	16.34 in	1.7 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Our Advantages – Your Convenience

- Wedge crowning prevents deflection
- high boxes can be bent
- To bend **big boxes** see SPE-P4 in the area of special tools on page 251

AD4

1000 kN/m max.

per piece	1.8 kg
-----------	--------

L=150 mm (5.91 in)
Punch extension without wedge crowning

C45: 560-710 N/mm²

INT100

1000 kN/m max.

per piece	3.5 kg
-----------	--------

L=150 mm (5.91 in)

C45: 560-710 N/mm²

INT100 FISSO

1000 kN/m max.

per piece	4.0 kg
-----------	--------

L=150 mm (5.91 in)

Punch extension without wedge crowning

C45: 560-710 N/mm²

INT120-40

1000 kN/m max.

per piece	5.2 kg
-----------	--------

L=150 mm (5.91 in)

C45: 560-710 N/mm²

INT120

1000 kN/m max.

per piece	4.5 kg
-----------	--------

L=150 mm (5.91 in)

C45: 560-710 N/mm²

INT150-40

1000 kN/m max.

per piece 8.0 kg
 L=150 mm (5.91 in)
 C45: 560-710 N/mm²

**Rolleri Clamping
Systems**
 See pages 210-218

INT150

1000 kN/m max.

per piece 5.9 kg
 L=150 mm (5.91 in)
 C45: 560-710 N/mm²

INT120-40-HD (Heavy Duty)

1600 kN/m max.

per piece 5.2 kg
 L=150 mm (5.91 in)
 42Cr: 900-1150 N/mm²

INT120-HD (Heavy Duty)

1600 kN/m max.

per piece 4.5 kg
 L=150 mm (5.91 in)
 42Cr: 900-1150 N/mm²

Punch Adapters

AD20

1000 kN/m max.

per piece 4.0 kg
 L=150 mm (5.91 in)
 head-bearing
 Rolleri Type R1
 → Rolleri Type R2
 C45: 560-710 N/mm²

**Punches
Rolleri Type R2
see pages 89-94**

AD19-A

1000 kN/m max.

per piece 6.0 kg
 L=150 mm (5.91 in)
 Rolleri Type R1
 → Rolleri Type RX LVD
 C45: 560-710 N/mm²

**Punches
Rolleri Type RX LVD
see page 158-159**

R1

Compatibility

Dies Rolleri Type R1 are compatible with press brakes:

- | | | | | | |
|----------------|---------------------|-------------|-------------|---------------|-------------|
| • ACL | • Boschert | • Durmazlar | • Iturraspe | • Prima Power | • Vicla |
| • Accurpress | • Boutillon | • Ermaksan | • Jfy | • Promecam | • Vimercati |
| • AM Machinery | • Bystronic-Beyeler | • Farina | • JMT | • Rico | • Warcom |
| • Amada | • Euro-B | • Gade | • LFK | • Salvagnini | • Yangli |
| • Atlantic | • Coastone | • Gasparini | • Metfab | • Schiavi | • Yawei |
| • Adira | • Colgar | • Gizelis | • MVD | • SMD | • Ysd |
| • Baykal | • Dener | • Haco | • Newton | • Sorg | • etc. |
| • BL | • Deratech | • Hindustan | • Oriance | • Somo | |

With the use of adapters Rolleri R1 type dies can be mounted in other press brake models.

DIES ROLLER TYPE R1

Content Explanation	38 - 39	85° 1-V dies	64
90° 2-V dies	40	80° 1-V dies	65
88° 2-V dies	40	70° 1-V dies	66
60° 2-V dies	41	60° 1-V dies	67
35° 2-V dies	41	45° 1-V dies	67
Die Holders for 2-V dies	42	Multi-V dies	68 - 69
90° self-centering 2-V dies	43	90° 2-V A-dies	71
88° self-centering 2-V dies	43 - 44	88° 2-V A-dies	71
85° self-centering 2-V dies	44	90° self-centering 2-V A-dies	72
30° self-centering 2-V dies	44	88° self-centering 2-V A-dies	72 - 73
Die Holder for self-centering 2-V dies	45	30° 2-V A-dies	74
Clamping Piece for self-centering 2-V dies	45	90° self-centering 1-V A-dies	74
88° self-centering 1-V dies	46	88° self-centering 1-V A-dies	75
85° self-centering 1-V dies	47	85° / 45° / 30° 1-V A-dies	76
30° self-centering 1-V dies	48	A-Die Holder	77
Die Holder for self-centering 1-V dies	49	Synthetic dies	78
90° T-dies, H=80 mm (3.15), H=120 mm (4.72)	50	Hemming dies	79
88° T-dies, H=80 mm (3.15)	51	Spring-Loaded Hemming dies	80
88° T-dies, H=120 mm (4.72)	52	Pneumatic Hemming dies	81
85° T-dies, H=80 mm (3.15)	53	Die Holders	82
85° T-dies, H=120 mm (4.72)	54	Die Adapters	83
80° T-dies, H=80 mm (3.15)	55	Die Extensions	83
80° T-dies, H=120 mm (4.72)	56		
60° T-dies, H=80 mm (3.15)	57		
60° T-dies, H=120 mm (4.72)	58		
45° T-dies, H=80 mm (3.15) / H=120 mm (4.72)	59		
35° T-dies, H=80 mm (3.15) / H=120 mm (4.72)	60		
30° T-dies, H=80 mm (3.15)	61		
30° T-dies, H=120 mm (4.72)	62		
26° T-dies, H=80 mm (3.15)	63		
26° T-dies, H=120 mm (4.72)	63		

Compatibility

Dies Roller Type R1 are:

- **compatible** with press brakes (60 mm clamping-width) from: ACL, Accurpress, AM Machinery, Amada, Atlantic, Adira, Baykal, BL, Boschert, Boutillon, Bystronic-Beyeler Euro-B, Coastone, Colgar, Dener, Deratech, Durmazlar, Ermaksan, Farina, Gade, Gasparini, Gizelis, Haco, Hindustan, Iturraspe, Jfy, JMT, LFK, Metfab, MVD, Newton, Oriance, Prima Power, Promecam, Rico, Salvagnini, Schiavi, SMD, Sorg, Somo, Vicla, Vimercati, Warcom, Yangli, Yawei, Ysd, etc.
- also applicable on all other press brakes **with adapters and die holders** (see pages 232-235)

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- modifications possible (see pages 266-269)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRC	54 - 60 HRC
C45	560-710 N/mm ²	12 - 15.5 HRC	54 - 60 HRC

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

All dies Roller Type R1 have base 60 mm, 90 mm or 120 mm (look at each tool for more precise information)

Indications of precision ground surfaces:

Tool lengths and sectioning

Standard

Segmented tools are delivered in complete sets. More lengths and sectionings are possible upon request.

Rolleri TOP-System

Modification: Wedge Bar / Tail

To use Rolleri Type R1 dies in other press brakes, a 10 mm (0.39 in) groove is milled where a ground bar is mounted

Mounting example

Wedge Bar / Tail (W x H)	System
13 x 30 mm (0.51 x 1.18 in)	Rolleri Type R2 and R3 (Bystronic-Beyeler/Safan/Trumpf etc.)
55 x 55 mm (2.17 x 2.17 in)	Rolleri Type RX EHT
12.7 x 29 mm (0.50 x 1.14 in)	Rolleri Type RX LVD
35 x 55 mm (1.38 x 2.17 in)	Rolleri Type RX Weinbrenner

Specific information and prices are found in the Rolleri Modifications Chapter (see page 268)

R1

ROLLERS TYPE R1 90° 2-V dies

M26.90.03

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg

C45: 560-710 N/mm²

M26.90.01

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
900 mm	35.43 in	10.0 kg

C45: 560-710 N/mm²

M26.90.02

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
900 mm	35.43 in	10.0 kg

C45: 560-710 N/mm²

88° 2-V dies

M26.88.01

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg

C45: 560-710 N/mm²

M26.88.02

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg

C45: 560-710 N/mm²

M26.88.03

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg

C45: 560-710 N/mm²

M26.88.04

1000 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg

C45: 560-710 N/mm²

M26.88.05

1000 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 60° 2-V dies

M26.60.01

600 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
900 mm	35.43 in	10.0 kg

C45: 560-710 N/mm²

M26.60.02

800 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg

C45: 560-710 N/mm²

M26.60.03

800 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg

C45: 560-710 N/mm²

M26.60.05

800 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg

C45: 560-710 N/mm²

35° 2-V dies

M31.35.01

300 kN/m max.

835 mm	32.87 in	11.0 kg
415 mm	16.34 in	5.5 kg

C45: 560-710 N/mm²

M31.35.02

300 kN/m max.

835 mm	32.87 in	10.0 kg
415 mm	16.34 in	5.0 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 Die Holders for 2-V dies

SU034

830 mm	32.68 in	9.0 kg
410 mm	16.14 in	4.5 kg

for all 2-V Dies
pages 40-41

C45: 560-710 N/mm²

SU055

830 mm	32.68 in	14.5 kg
410 mm	16.14 in	7.2 kg

for all 2-V Dies
pages 40-41

C45: 560-710 N/mm²

SU075

830 mm	32.68 in	20.5 kg
410 mm	16.14 in	10.0 kg

for all 2-V Dies
pages 40-41

C45: 560-710 N/mm²

Articles on stock – Please note that delivery time varies according to your location.

46-10

800 kN/m max.

835 mm	32.87 in	9.7 kg
415 mm	16.34 in	4.8 kg
795 mm segmented	31.29 in segmented	9.2 kg
805 mm segmented	31.69 in segmented	9.4 kg

C45: 800-850 N/mm²

46-11

800 kN/m max.

835 mm	32.87 in	10.3 kg
415 mm	16.34 in	5.1 kg
795 mm segmented	31.29 in segmented	9.8 kg
805 mm segmented	31.69 in segmented	9.9 kg

C45: 800-850 N/mm²

46-12

800 kN/m max.

835 mm	32.87 in	10.0 kg
415 mm	16.34 in	5.0 kg
795 mm segmented	31.29 in segmented	9.5 kg
805 mm segmented	31.69 in segmented	9.6 kg

C45: 800-850 N/mm²

88° self-centering 2-V dies

46.11.88

800 kN/m max.

835 mm	32.87 in	10.3 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in segmented	9.8 kg
805 mm segmented	31.69 in segmented	9.9 kg

C45: 800-850 N/mm²

46.13

800 kN/m max.

835 mm	32.87 in	10.9 kg
415 mm	16.34 in	5.4 kg
795 mm segmented	31.29 in segmented	10.4 kg
805 mm segmented	31.69 in segmented	10.5 kg

C45: 800-850 N/mm²

46.14

800 kN/m max.

835 mm	32.87 in	12.0 kg
415 mm	16.34 in	6.0 kg
795 mm segmented	31.29 in segmented	11.4 kg
805 mm segmented	31.69 in segmented	11.6 kg

C45: 800-850 N/mm²

46.15

800 kN/m max.

835 mm	32.87 in	12.6 kg
415 mm	16.34 in	6.0 kg
795 mm segmented	31.29 in segmented	12.0 kg
805 mm segmented	31.69 in segmented	12.1 kg

C45: 800-850 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 88° self-centering 2-V dies

46.16

800 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 800-850 N/mm²

85° self-centering 2-V dies

M26.85.02

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
795 mm segmented	31.29 in segmented	8.6 kg
805 mm segmented	31.69 in segmented	8.7 kg

PM50 + Support is needed

42Cr: 900-1150 N/mm²

30° self-centering 2-V dies

46.17

400 kN/m max.

835 mm	32.87 in	12.2 kg
415 mm	16.34 in	6.0 kg
795 mm segmented	31.29 in segmented	11.6 kg
805 mm segmented	31.69 in segmented	11.8 kg

C45: 800-850 N/mm²

46.18

400 kN/m max.

835 mm	32.87 in	13.2 kg
415 mm	16.34 in	6.6 kg
795 mm segmented	31.29 in segmented	12.6 kg
805 mm segmented	31.69 in segmented	12.7 kg

C45: 800-850 N/mm²

PM60

1000 kN/m max.

835 mm	32.87 in	7.5 kg
415 mm	16.34 in	3.7 kg

for self centering 2-V dies
pages 43-44

C45: 560-710 N/mm²

PM50

1000 kN/m max.

835 mm	32.87 in	4.0 kg
415 mm	16.34 in	2.0 kg

for all self centering 2-V dies
pages 43-44

C45: 560-710 N/mm²

PM50.20

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.6 kg

for all self centering 2-V dies
pages 43-44

C45: 800-850 N/mm²

Mechanical retainer for self-centering 2-V dies

PB60

pair 0.2 kg

Fe37

Articles on stock – Please note that delivery time varies according to your location.

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 88° self-centering 1-V dies

AMR60.04.88

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.06.88

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.08.88

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.10.88

1000 kN/m max.

835 mm	32.87 in	5.6 kg
415 mm	16.34 in	2.8 kg
795 mm segmented	31.29 in segmented	5.3 kg
805 mm segmented	31.69 in segmented	5.4 kg

C45: 560-710 N/mm²

AMR60.12.88

1000 kN/m max.

835 mm	32.87 in	6.1 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in segmented	5.8 kg
805 mm segmented	31.69 in segmented	5.9 kg

C45: 560-710 N/mm²

AMR60.16.88

1000 kN/m max.

835 mm	32.87 in	7.1 kg
415 mm	16.34 in	3.5 kg
795 mm segmented	31.29 in segmented	6.8 kg
805 mm segmented	31.69 in segmented	6.9 kg

C45: 560-710 N/mm²

AMR60.20.88

1000 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg
795 mm segmented	31.29 in segmented	7.6 kg
805 mm segmented	31.69 in segmented	7.7 kg

C45: 560-710 N/mm²

AMR60.25.88

1000 kN/m max.

835 mm	32.87 in	9.2 kg
415 mm	16.34 in	4.6 kg
795 mm segmented	31.29 in segmented	8.8 kg
805 mm segmented	31.69 in segmented	8.9 kg

C45: 560-710 N/mm²

Compatible Die Holders
for bolted 1-V Dies
see page 49,
Article No. SU61F

AMR60.04.85

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.06.85

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.08.85

1000 kN/m max.

835 mm	32.87 in	5.4 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.1 kg
805 mm segmented	31.69 in segmented	5.2 kg

C45: 560-710 N/mm²

AMR60.10.85

1000 kN/m max.

835 mm	32.87 in	5.6 kg
415 mm	16.34 in	2.8 kg
795 mm segmented	31.29 in segmented	5.3 kg
805 mm segmented	31.69 in segmented	5.4 kg

C45: 560-710 N/mm²

AMR60.12.85

1000 kN/m max.

835 mm	32.87 in	6.1 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in segmented	5.8 kg
805 mm segmented	31.69 in segmented	5.9 kg

C45: 560-710 N/mm²

AMR60.16.85

1000 kN/m max.

835 mm	32.87 in	7.1 kg
415 mm	16.34 in	3.5 kg
795 mm segmented	31.29 in segmented	6.8 kg
805 mm segmented	31.69 in segmented	6.9 kg

C45: 560-710 N/mm²

AMR60.20.85

1000 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg
795 mm segmented	31.29 in segmented	7.6 kg
805 mm segmented	31.69 in segmented	7.7 kg

C45: 560-710 N/mm²

AMR60.25.85

1000 kN/m max.

835 mm	32.87 in	9.2 kg
415 mm	16.34 in	4.6 kg
795 mm segmented	31.29 in segmented	8.8 kg
805 mm segmented	31.69 in segmented	8.9 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 30° self-centering 1-V dies

AMR60.06.30

350 kN/m max.

835 mm	32.87 in	5.9 kg
415 mm	16.34 in	2.9 kg
795 mm segmented	31.29 in segmented	5.6 kg
805 mm segmented	31.69 in segmented	5.7 kg

C45: 560-710 N/mm²

AMR60.08.30

350 kN/m max.

835 mm	32.87 in	6.6 kg
415 mm	16.34 in	3.3 kg
795 mm segmented	31.29 in segmented	6.3 kg
805 mm segmented	31.69 in segmented	6.4 kg

C45: 560-710 N/mm²

AMR60.10.30

500 kN/m max.

835 mm	32.87 in	7.8 kg
415 mm	16.34 in	3.9 kg
795 mm segmented	31.29 in segmented	7.4 kg
805 mm segmented	31.69 in segmented	7.5 kg

C45: 560-710 N/mm²

AMR60.12.30

400 kN/m max.

835 mm	32.87 in	7.9 kg
415 mm	16.34 in	3.9 kg
795 mm segmented	31.29 in segmented	7.5 kg
805 mm segmented	31.69 in segmented	7.6 kg

C45: 560-710 N/mm²

AMR60.16.30

450 kN/m max.

835 mm	32.87 in	8.8 kg
415 mm	16.34 in	4.7 kg
795 mm segmented	31.29 in segmented	8.4 kg
805 mm segmented	31.69 in segmented	8.5 kg

C45: 560-710 N/mm²

AMR60.20.30

500 kN/m max.

835 mm	32.87 in	15.9 kg
415 mm	16.34 in	7.9 kg
795 mm segmented	31.29 in segmented	15.1 kg
805 mm segmented	31.69 in segmented	15.3 kg

C45: 560-710 N/mm²

AMR65.25.30

500 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.3 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

SU61F

1000 kN/m max.

835 mm	32.87 in	14.8 kg
415 mm	16.34 in	7.3 kg

for self centering 1-V Dies,
pages 46-48

C45: 560-710 N/mm²

Prevention of Bending Marks

The following options are available to prevent bending marks on the surfaces:

- Protective Sheets
- Polyurethane Inserts
- Synthetic Dies
- Rolla-V

An alternative to these options mentioned above is a modification of the dies:

- **enlargement of the dies' inner radius**
(Retrofitting of new or existing dies)

This solution is available on stock for some of our T-Dies under the Article No.: TR

Our Advantages – Your Convenience

- Prevention of scratches and markings on the bent sheet metals
- No post processing necessary with subsequent time and cost efficiency
- No material residues
- increases product quality
- easy handling

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1

90° T-dies, H=80 (3.15), H=120 (4.72)

90° T-dies, H=80 mm (3.15 in)

1000 kN/m max.

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	835 mm / 32.87 in	Weight	415 mm / 16.34 in	Weight	795 mm / 31.30 in segmented	Weight	805 mm / 31.69 in segmented	Weight	900 mm / 35.43 in	Weight
T80.06.90	6	0.24	0.4	0.02	14	0.55		13.0 kg		6.5 kg		12.4 kg		12.5 kg		14.0 kg
T80.08.90	8	0.31	0.5	0.02	14	0.55		13.0 kg		6.5 kg		12.4 kg		12.5 kg		14.0 kg
T80.10.90	10	0.39	0.6	0.02	18	0.71		14.2 kg		7.0 kg		13.5 kg		13.7 kg		
T80.12.90	12	0.47	0.8	0.03	18	0.71		15.0 kg		7.5 kg		14.3 kg		14.5 kg		

C45: 560-710 N/mm²

90° T-dies, H=120 mm (4.72 in)

1000 kN/m max.

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	835 mm / 32.87 in	Weight	415 mm / 16.34 in	Weight	795 mm / 31.30 in segmented	Weight	805 mm / 31.69 in segmented	Weight
T120.06.90	6	0.24	0.4	0.02	14	0.55		16.0 kg		8.0 kg		15.2 kg		15.4 kg
T120.08.90	8	0.31	0.5	0.02	14	0.55		16.0 kg		8.0 kg		15.2 kg		15.4 kg
T120.10.90	10	0.39	0.6	0.02	18	0.71		19.0 kg		9.0 kg		18.1 kg		18.3 kg
T120.12.90	12	0.47	0.8	0.03	18	0.71		19.0 kg		9.0 kg		18.1 kg		18.3 kg

C45: 560-710 N/mm²

Articles on stock – Please note that delivery time varies according to your location.

T80.06.88 / TR80.06.88

1000 kN/m max.

		R=0.4 (0.016)	
T80.06.88	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg
		R=2.75 (0.108)	
TR80.06.88	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.08.88 / TR80.08.88

1000 kN/m max.

		R=0.5 (0.020)	
T80.08.88	835 mm	32.87 in	12.6 kg
	415 mm	16.34 in	6.3 kg
	795 mm segmented	31.29 in segmented	12.0 kg
	805 mm segmented	31.69 in segmented	12.1 kg
		R=2.75 (0.108)	
TR80.08.88	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.10.88 / TR80.10.88

1000 kN/m max.

		R=0.8 (0.031)	
T80.10.88	835 mm	32.87 in	14.2 kg
	415 mm	16.34 in	7.0 kg
	795 mm segmented	31.29 in segmented	13.5 kg
	805 mm segmented	31.69 in segmented	13.7 kg
		R=2.75 (0.108)	
TR80.10.88	835 mm	32.87 in	15.0 kg
	415 mm	16.34 in	7.5 kg
	795 mm segmented	31.29 in segmented	14.3 kg
	805 mm segmented	31.69 in segmented	14.5 kg

C45: 560-710 N/mm²

T80.12.88

1000 kN/m max.

835 mm	32.87 in	14.0 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.3 kg
805 mm segmented	31.69 in segmented	13.5 kg

C45: 560-710 N/mm²

T80.16.88

1000 kN/m max.

835 mm	32.87 in	16.6 kg
415 mm	16.34 in	8.3 kg
795 mm segmented	31.29 in segmented	15.8 kg
805 mm segmented	31.69 in segmented	16.0 kg

C45: 560-710 N/mm²

T80.20.88

1000 kN/m max.

835 mm	32.87 in	18.5 kg
415 mm	16.34 in	9.2 kg
795 mm segmented	31.29 in segmented	17.6 kg
805 mm segmented	31.69 in segmented	17.8 kg

C45: 560-710 N/mm²

T80.25.88

1000 kN/m max.

835 mm	32.87 in	20.2 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.2 kg
805 mm segmented	31.69 in segmented	19.5 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 88° T-dies, H=120 (4.72)

T120.06.88 / TR120.06.88

1000 kN/m max.

		R=0.4 (0.016)	
T120.06.88	835 mm	32.87 in	16.5 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.7 kg
	805 mm segmented	31.69 in segmented	16.0 kg
		R=2.75 (0.108)	
TR120.06.88	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T120.08.88 / TR120.08.88

1000 kN/m max.

		R=0.5 (0.020)	
T120.08.88	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg
		R=2.75 (0.108)	
TR120.08.88	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T120.10.88 / TR120.10.88

1000 kN/m max.

		R=0.8 (0.031)	
T120.10.88	835 mm	32.87 in	19.0 kg
	415 mm	16.34 in	9.5 kg
	795 mm segmented	31.29 in segmented	18.0 kg
	805 mm segmented	31.69 in segmented	18.3 kg
		R=2.75 (0.108)	
TR120.10.88	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.0 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.12.88

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	18.0 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

T120.16.88

1000 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	11.0 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

T120.20.88

1000 kN/m max.

835 mm	32.87 in	27.0 kg
415 mm	16.34 in	13.5 kg
795 mm segmented	31.29 in segmented	25.7 kg
805 mm segmented	31.69 in segmented	26.0 kg

C45: 560-710 N/mm²

T120.25.88

1000 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.0 kg
795 mm segmented	31.29 in segmented	28.6 kg
805 mm segmented	31.69 in segmented	28.9 kg

C45: 560-710 N/mm²

T80.06.85

1000 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.08.85

1000 kN/m max.

835 mm	32.87 in	12.6 kg
415 mm	16.34 in	6.2 kg
795 mm segmented	31.29 in segmented	12.0 kg
805 mm segmented	31.69 in segmented	12.1 kg

C45: 560-710 N/mm²

T80.10.85

1000 kN/m max.

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.5 kg
805 mm segmented	31.69 in segmented	13.7 kg

C45: 560-710 N/mm²

T80.12.85

1000 kN/m max.

835 mm	32.87 in	14.1 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.4 kg
805 mm segmented	31.69 in segmented	13.6 kg

C45: 560-710 N/mm²

T80.16.85

1000 kN/m max.

835 mm	32.87 in	16.4 kg
415 mm	16.34 in	8.2 kg
795 mm segmented	31.29 in segmented	15.6 kg
805 mm segmented	31.69 in segmented	15.8 kg

C45: 560-710 N/mm²

T80.20.85

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg
795 mm segmented	31.29 in segmented	18.1 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

T80.25.85

1000 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

R1

ROLLER TYPE R1 85° T-dies, H=120 (4.72)

T120.06.85

1000 kN/m max.

835 mm	32.87 in	16.3 kg
415 mm	16.34 in	8.1 kg
795 mm segmented	31.29 in segmented	15.5 kg
805 mm segmented	31.69 in segmented	15.7 kg

C45: 560-710 N/mm²

T120.08.85

1000 kN/m max.

835 mm	32.87 in	16.3 kg
415 mm	16.34 in	8.1 kg
795 mm segmented	31.29 in segmented	15.5 kg
805 mm segmented	31.69 in segmented	15.7 kg

C45: 560-710 N/mm²

T120.10.85

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	8.0 kg
795 mm segmented	31.29 in segmented	18.1 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

T120.12.85

1000 kN/m max.

835 mm	32.87 in	18.9 kg
415 mm	16.34 in	9.4 kg
795 mm segmented	31.29 in segmented	18.0 kg
805 mm segmented	31.69 in segmented	18.2 kg

C45: 560-710 N/mm²

T120.16.85

1000 kN/m max.

835 mm	32.87 in	22.7 kg
415 mm	16.34 in	11.3 kg
795 mm segmented	31.29 in segmented	21.7 kg
805 mm segmented	31.69 in segmented	21.9 kg

C45: 560-710 N/mm²

T120.20.85

1000 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.0 kg
795 mm segmented	31.29 in segmented	28.6 kg
805 mm segmented	31.69 in segmented	28.9 kg

C45: 560-710 N/mm²

T120.25.85

1000 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.0 kg
795 mm segmented	31.29 in segmented	28.6 kg
805 mm segmented	31.69 in segmented	28.9 kg

C45: 560-710 N/mm²

T80.06.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.08.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.10.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.12.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.16.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.20.80

950 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.25.80

950 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 80° T-dies, H=120 (4.72)

T120.06.80

950 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.08.80

950 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.10.80

950 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.12.80

950 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.16.80

950 kN/m max.

835 mm	32.87 in	18.8 kg
415 mm	16.34 in	9.3 kg
795 mm segmented	31.29 in segmented	17.9 kg
805 mm segmented	31.69 in segmented	18.1 kg

C45: 560-710 N/mm²

T120.20.80

950 kN/m max.

835 mm	32.87 in	26.3 kg
415 mm	16.34 in	13.0 kg
795 mm segmented	31.29 in segmented	25.0 kg
805 mm segmented	31.69 in segmented	25.4 kg

C45: 560-710 N/mm²

T120.25.80

950 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	18.0 kg
795 mm segmented	31.29 in segmented	28.6 kg
805 mm segmented	31.69 in segmented	28.9 kg

C45: 560-710 N/mm²

We show at Euroblech, Blechexpo, EMO, Lamiera, Tolexpo and a lot of other exhibitions worldwide. Contact us to know more about the closest exhibitions to you!

T80.06.60 / TR80.06.60

600 kN/m max.

R=0.5 (0.020)			
T80.06.60	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg
R=1.5 (0.059)			
TR80.06.60	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.08.60 / TR80.08.60

600 kN/m max.

R=0.8 (0.031)			
T80.08.60	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg
R=1.5 (0.059)			
TR80.08.60	835 mm	32.87 in	13.0 kg
	415 mm	16.34 in	6.5 kg
	795 mm segmented	31.29 in segmented	12.4 kg
	805 mm segmented	31.69 in segmented	12.5 kg

C45: 560-710 N/mm²

T80.10.60 / TR80.10.60

600 kN/m max.

R=0.8 (0.031)			
T80.10.60	835 mm	32.87 in	17.0 kg
	415 mm	16.34 in	7.0 kg
	795 mm segmented	31.29 in segmented	16.2 kg
	805 mm segmented	31.69 in segmented	16.4 kg
R=2.75 (0.108)			
TR80.10.60	835 mm	32.87 in	15.0 kg
	415 mm	16.34 in	7.5 kg
	795 mm segmented	31.29 in segmented	14.3 kg
	805 mm segmented	31.69 in segmented	14.5 kg

C45: 560-710 N/mm²

T80.12.60 / TR80.12.60

600 kN/m max.

R=0.8 (0.031)			
T80.12.60	835 mm	32.87 in	17.0 kg
	415 mm	16.34 in	7.0 kg
	795 mm segmented	31.29 in segmented	16.2 kg
	805 mm segmented	31.69 in segmented	16.4 kg
R=2.75 (0.108)			
TR80.12.60	835 mm	32.87 in	15.0 kg
	415 mm	16.34 in	7.5 kg
	795 mm segmented	31.29 in segmented	14.3 kg
	805 mm segmented	31.69 in segmented	14.5 kg

C45: 560-710 N/mm²

T80.16.60

600 kN/m max.

	835 mm	32.87 in	15.6 kg
	415 mm	16.34 in	8.7 kg
	795 mm segmented	31.29 in segmented	14.8 kg
	805 mm segmented	31.69 in segmented	15.0 kg

C45: 560-710 N/mm²

T80.20.60

600 kN/m max.

	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.5 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T80.25.60

600 kN/m max.

	835 mm	32.87 in	19.5 kg
	415 mm	16.34 in	10.0 kg
	795 mm segmented	31.29 in segmented	18.6 kg
	805 mm segmented	31.69 in segmented	18.8 kg

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 60° T-dies, H=120 (4.72)

T120.06.60 / TR120.06.60

600 kN/m max.

R=0.5 (0.020)			
T120.06.60	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg
R=1.5 (0.059)			
TR120.06.60	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T120.08.60 / TR120.08.60

600 kN/m max.

R=0.8 (0.031)			
T120.08.60	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg
R=1.5 (0.059)			
TR120.08.60	835 mm	32.87 in	16.0 kg
	415 mm	16.34 in	8.0 kg
	795 mm segmented	31.29 in segmented	15.2 kg
	805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T120.10.60 / TR120.10.60

600 kN/m max.

R=0.8 (0.031)			
T120.10.60	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.0 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg
R=2.75 (0.108)			
TR120.10.60	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.0 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.12.60 / TR120.12.60

600 kN/m max.

R=0.8 (0.031)			
T120.12.60	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.0 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg
R=2.75 (0.108)			
TR120.12.60	835 mm	32.87 in	18.0 kg
	415 mm	16.34 in	9.0 kg
	795 mm segmented	31.29 in segmented	17.1 kg
	805 mm segmented	31.69 in segmented	17.4 kg

C45: 560-710 N/mm²

T120.16.60

600 kN/m max.

	835 mm	32.87 in	22.4 kg
	415 mm	16.34 in	11.1 kg
	795 mm segmented	31.29 in segmented	21.3 kg
	805 mm segmented	31.69 in segmented	21.6 kg

C45: 560-710 N/mm²

T120.20.60

600 kN/m max.

	835 mm	32.87 in	26.0 kg
	415 mm	16.34 in	13.0 kg
	795 mm segmented	31.29 in segmented	24.8 kg
	805 mm segmented	31.69 in segmented	25.0 kg

C45: 560-710 N/mm²

T120.25.60

600 kN/m max.

	835 mm	32.87 in	28.5 kg
	415 mm	16.34 in	15.0 kg
	795 mm segmented	31.29 in segmented	27.1 kg
	805 mm segmented	31.69 in segmented	27.5 kg

C45: 560-710 N/mm²

45° T-dies, H=80 mm (3.15 in)

500 kN/m max.

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	Weight	Weight	Weight	Weight
T80.06.45	6	0.24	0.8	0.03	14	0.55	13.0 kg	6.5 kg	12.4 kg	12.5 kg
T80.08.45	8	0.31	1.0	0.04	18	0.71	15.0 kg	7.5 kg	14.3 kg	14.5 kg
T80.10.45	10	0.39	1.2	0.05	18	0.71	14.0 kg	7.0 kg	13.3 kg	13.5 kg
T80.12.45	12	0.47	1.6	0.06	24	0.94	16.3 kg	8.1 kg	15.5 kg	15.7 kg
T80.16.45	16	0.63	2.75	0.11	26	1.02	16.6 kg	8.3 kg	15.8 kg	16.0 kg
T80.20.45	20	0.79	3.0	0.12	30	1.18	18.0 kg	9.0 kg	17.1 kg	17.3 kg
T80.25.45	25	0.98	3.0	0.12	37	1.46	20.0 kg	10.0 kg	19.0 kg	19.3 kg

 C45: 560-710 N/mm²

45° T-dies, H=120 mm (4.72 in)

500 kN/m max.

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	Weight	Weight	Weight	Weight
T120.06.45	6	0.24	0.8	0.03	14	0.55	16.0 kg	8.0 kg	15.2 kg	15.4 kg
T120.08.45	8	0.31	1.0	0.04	18	0.71	18.0 kg	9.0 kg	17.1 kg	17.3 kg
T120.10.45	10	0.39	1.2	0.05	18	0.71	18.0 kg	9.0 kg	17.1 kg	17.3 kg
T120.12.45	12	0.47	1.6	0.06	24	0.94	18.0 kg	9.0 kg	17.1 kg	17.3 kg
T120.16.45	16	0.63	2.75	0.11	26	1.02	25.0 kg	12.5 kg	23.8 kg	24.1 kg
T120.20.45	20	0.79	3.0	0.12	30	1.18	26.0 kg	13.5 kg	24.8 kg	25.0 kg
T120.25.45	20	0.79	3.0	0.12	37	1.46	30.0 kg	15.0 kg	28.6 kg	28.9 kg

 C45: 560-710 N/mm²

For die modifications
see pages 266-269

R1

ROLLERI TYPE R1

35° T-dies, H=80 (3.15), H=120 (4.72)

35° T-dies, H=80 mm (3.15 in)

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	kN/m max.	Weight	Weight	Weight	Weight
T80.06.35	6	0.24	0.8	0.03	14	0.55	350	12.5 kg	6.5 kg	11.9 kg	12.0 kg
T80.08.35	8	0.31	1.0	0.04	16	0.63	350	13.0 kg	7.0 kg	12.4 kg	12.6 kg
T80.10.35	10	0.39	1.2	0.05	20	0.79	400	15.0 kg	7.5 kg	14.3 kg	14.5 kg
T80.12.35	12	0.47	1.6	0.06	22	0.87	400	15.5 kg	8.0 kg	14.8 kg	15.0 kg
T80.16.35	16	0.63	3.0	0.12	30	1.18	450	18.0 kg	8.5 kg	17.1 kg	17.3 kg
T80.20.35	20	0.79	3.0	0.12	35	1.38	500	19.3 kg	9.0 kg	18.4 kg	18.6 kg
T80.25.35	25	0.98	3.0	0.12	40	1.57	500	20.0 kg	9.9 kg	19.0 kg	19.3 kg

C45: 560-710 N/mm²

35° T-dies, H=120 mm (4.72 in)

Model	V (mm)	V (in)	R (mm)	R (in)	S (mm)	S (in)	kN/m max.	Weight	Weight	Weight	Weight
T120.06.35	6	0.24	0.8	0.03	14	0.55	350	16.0 kg	8.0 kg	15.2 kg	15.4 kg
T120.08.35	8	0.31	1.0	0.04	16	0.63	350	18.0 kg	9.0 kg	17.1 kg	17.3 kg
T120.10.35	10	0.39	1.2	0.05	20	0.79	400	19.9 kg	8.5 kg	18.9 kg	19.1 kg
T120.12.35	12	0.47	1.6	0.06	22	0.87	400	21.0 kg	10.0 kg	20.0 kg	20.2 kg
T120.16.35	16	0.63	3.0	0.12	30	1.18	450	25.8 kg	12.8 kg	24.6 kg	24.8 kg
T120.20.35	20	0.79	3.0	0.12	35	1.38	500	28.0 kg	14.0 kg	26.7 kg	27.0 kg
T120.25.35	25	0.98	3.0	0.12	40	1.57	500	30.5 kg	15.2 kg	29.0 kg	29.4 kg

C45: 560-710 N/mm²

T80.06.30

350 kN/m max.

835 mm	32.87 in	12.4 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	11.8 kg
805 mm segmented	31.69 in segmented	12.0 kg

C45: 560-710 N/mm²

T80.08.30

350 kN/m max.

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in segmented	12.4 kg
805 mm segmented	31.69 in segmented	12.6 kg

C45: 560-710 N/mm²

T80.10.30

500 kN/m max.

835 mm	32.87 in	16.0 kg
415 mm	16.34 in	8.0 kg
795 mm segmented	31.29 in segmented	15.2 kg
805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T80.12.30

400 kN/m max.

835 mm	32.87 in	16.0 kg
415 mm	16.34 in	8.0 kg
795 mm segmented	31.29 in segmented	15.2 kg
805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T80.16.30

450 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	8.9 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.3 kg

C45: 560-710 N/mm²

T80.20.30

500 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	8.9 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.3 kg

C45: 560-710 N/mm²

T80.25.30

500 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 30° T-dies, H=120 (4.72)

T120.06.30

350 kN/m max.

835 mm	32.87 in	16.0 kg
415 mm	16.34 in	8.0 kg
795 mm segmented	31.29 in segmented	15.2 kg
805 mm segmented	31.69 in segmented	15.4 kg

C45: 560-710 N/mm²

T120.08.30

350 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg
795 mm segmented	31.29 in segmented	18.1 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

T120.10.30

500 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	10.9 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

T120.12.30

400 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

T120.16.30

450 kN/m max.

835 mm	32.87 in	25.8 kg
415 mm	16.34 in	12.8 kg
795 mm segmented	31.29 in segmented	24.6 kg
805 mm segmented	31.69 in segmented	24.9 kg

C45: 560-710 N/mm²

T120.20.30

500 kN/m max.

835 mm	32.87 in	28.0 kg
415 mm	16.34 in	14.0 kg
795 mm segmented	31.29 in segmented	26.7 kg
805 mm segmented	31.69 in segmented	27.0 kg

C45: 560-710 N/mm²

T120.25.30

500 kN/m max.

835 mm	32.87 in	30.5 kg
415 mm	16.34 in	15.0 kg
795 mm segmented	31.29 in segmented	29.0 kg
805 mm segmented	31.69 in segmented	29.4 kg

C45: 560-710 N/mm²

T80.06.26

200 kN/m max.

835 mm	32.87 in	14.0 kg
415 mm	16.34 in	7.0 kg
795 mm segmented	31.29 in segmented	13.3 kg
805 mm segmented	31.69 in segmented	13.5 kg

C45: 560-710 N/mm²

T80.08.26

200 kN/m max.

835 mm	32.87 in	15.0 kg
415 mm	16.34 in	7.5 kg
795 mm segmented	31.29 in segmented	14.3 kg
805 mm segmented	31.69 in segmented	14.5 kg

C45: 560-710 N/mm²

T80.10.26

200 kN/m max.

835 mm	32.87 in	15.5 kg
415 mm	16.34 in	8.0 kg
795 mm segmented	31.29 in segmented	14.8 kg
805 mm segmented	31.69 in segmented	14.9 kg

C45: 560-710 N/mm²

T80.12.26

200 kN/m max.

835 mm	32.87 in	16.6 kg
415 mm	16.34 in	7.5 kg
795 mm segmented	31.29 in segmented	15.8 kg
805 mm segmented	31.69 in segmented	16.0 kg

C45: 560-710 N/mm²

26° T-dies, H=120 (4.72)

T120.06.26

200 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.3 kg

C45: 560-710 N/mm²

T120.08.26

200 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg
795 mm segmented	31.29 in segmented	18.1 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

T120.10.26

200 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	11.0 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

T120.12.26

200 kN/m max.

835 mm	32.87 in	22.0 kg
415 mm	16.34 in	11.0 kg
795 mm segmented	31.29 in segmented	20.9 kg
805 mm segmented	31.69 in segmented	21.2 kg

C45: 560-710 N/mm²

R1

ROLLER TYPE R1

85° 1-V dies

M60.85.32

1000 kN/m max.

835 mm	32.87 in	21.6 kg
415 mm	16.34 in	10.7 kg
795 mm segmented	31.29 in segmented	20.6 kg
805 mm segmented	31.69 in segmented	20.8 kg

C45: 560-710 N/mm²

M60.85.40

1000 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.5 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

M60.85.50

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg
795 mm segmented	31.29 in segmented	18.1 kg
805 mm segmented	31.69 in segmented	18.3 kg

C45: 560-710 N/mm²

M75.85.63

1000 kN/m max.

835 mm	32.87 in	29.2 kg
415 mm	16.34 in	14.5 kg
795 mm segmented	31.29 in segmented	27.8 kg
805 mm segmented	31.69 in segmented	28.0 kg

C45: 560-710 N/mm²

M80.85.80

1000 kN/m max.

835 mm	32.87 in	33.5 kg
415 mm	16.34 in	16.6 kg
795 mm segmented	31.29 in segmented	31.9 kg
805 mm segmented	31.69 in segmented	32.2 kg

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 80° 1-V dies

M95.80.100

1000 kN/m max.

835 mm	32.87 in	46.2 kg
415 mm	16.34 in	22.9 kg
795 mm segmented	31.29 in segmented	44.0 kg
805 mm segmented	31.69 in segmented	44.5 kg

C45: 560-710 N/mm²

MK103.80.125

700 kN/m max.

835 mm	32.87 in	62.0 kg
415 mm	16.34 in	31.0 kg
795 mm segmented	31.29 in segmented	59.0 kg
805 mm segmented	31.69 in segmented	59.8 kg

C45: 560-710 N/mm²

M103.80.125

1000 kN/m max.

835 mm	32.87 in	64.9 kg
415 mm	16.34 in	32.2 kg
795 mm segmented	31.29 in segmented	61.4 kg
805 mm segmented	31.69 in segmented	62.5 kg

C45: 560-710 N/mm²

MK130.80.160

700 kN/m max.

835 mm	32.87 in	93.0 kg
415 mm	16.34 in	46.5 kg
795 mm segmented	31.29 in segmented	88.5 kg
805 mm segmented	31.69 in segmented	89.7 kg

C45: 560-710 N/mm²

M130.80.160

1000 kN/m max.

835 mm	32.87 in	93.0 kg
415 mm	16.34 in	46.2 kg
795 mm segmented	31.29 in segmented	88.5 kg
805 mm segmented	31.69 in segmented	89.7 kg

C45: 560-710 N/mm²

R1

ROLLERI TYPE R1 70° 1-V dies

M195.70.200

1800 kN/m max.

415 mm 16.34 in 104.0 kg

42Cr: 900-1150 N/mm²

M86.60.63

1000 kN/m max.

835 mm	32.87 in	34.0 kg
415 mm	16.34 in	17.0 kg
795 mm segmented	31.29 in segmented	32.4 kg
805 mm segmented	31.69 in segmented	32.8 kg

C45: 560-710 N/mm²

M110.60.80

1000 kN/m max.

835 mm	32.87 in	53.0 kg
415 mm	16.34 in	26.5 kg
795 mm segmented	31.29 in segmented	50.5 kg
805 mm segmented	31.69 in segmented	51.1 kg

C45: 560-710 N/mm²

45° 1-V dies

M80.45.32

1000 kN/m max.

835 mm	32.87 in	27.5 kg
415 mm	16.34 in	13.7 kg
795 mm segmented	31.29 in segmented	26.2 kg
805 mm segmented	31.69 in segmented	26.5 kg

C45: 560-710 N/mm²

M80.45.40

1000 kN/m max.

835 mm	32.87 in	30.9 kg
415 mm	16.34 in	16.5 kg
795 mm segmented	31.29 in segmented	29.4 kg
805 mm segmented	31.69 in segmented	29.8 kg

C45: 560-710 N/mm²

M80.45.50

950 kN/m max.

835 mm	32.87 in	31.0 kg
415 mm	16.34 in	15.5 kg
795 mm segmented	31.29 in segmented	29.5 kg
805 mm segmented	31.69 in segmented	29.9 kg

C45: 560-710 N/mm²

Subscribe to our newsletter to get updated information and bending lessons. You can easily subscribe at / newsletter

R1

ROLLERI TYPE R1 Multi-V Dies

M60.90.01

1000 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

M60.90.02

800 kN/m max.

835 mm	32.87 in	21.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	20.0 kg
805 mm segmented	31.69 in segmented	20.2 kg

C45: 560-710 N/mm²

M.360.R

1000 kN/m max.

835 mm	32.87 in	20.0 kg
415 mm	16.34 in	10.0 kg
795 mm segmented	31.29 in segmented	19.0 kg
805 mm segmented	31.69 in segmented	19.3 kg

C45: 560-710 N/mm²

M.460.R

800 kN/m max.

835 mm	32.87 in	15.7 kg
415 mm	16.34 in	7.7 kg
795 mm segmented	31.29 in segmented	14.9 kg
805 mm segmented	31.69 in segmented	15.1 kg

C45: 560-710 N/mm²

M.460

800 kN/m max.

835 mm	32.87 in	15.8 kg
415 mm	16.34 in	7.8 kg
795 mm segmented	31.29 in segmented	15.0 kg
805 mm segmented	31.69 in segmented	15.2 kg

C45: 560-710 N/mm²

M.460.60

600 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg
795 mm segmented	31.29 in segmented	17.1 kg
805 mm segmented	31.69 in segmented	17.3 kg

C45: 560-710 N/mm²

M.490

1000 kN/m max.

835 mm	32.87 in	38.9 kg
415 mm	16.34 in	20.0 kg
795 mm segmented	31.29 in segmented	37.0 kg
805 mm segmented	31.69 in segmented	37.5 kg

C45: 560-710 N/mm²

M.490.70

600 kN/m max.

835 mm	32.87 in	35.9 kg
415 mm	16.34 in	18.0 kg
795 mm segmented	31.29 in segmented	34.2 kg
805 mm segmented	31.69 in segmented	34.6 kg

C45: 560-710 N/mm²

T70-88

1000 kN/m max.

525 mm	20.67 in	17.5 kg
495 mm segmented	19.49 in segmented	16.5 kg

42Cr: 900-1150 N/mm²

T70-60

525 mm	20.67 in	16.8 kg
495 mm segmented	19.49 in segmented	15.8 kg

42Cr: 900-1150 N/mm²

V (mm)	6	8	10	12	16	20
V (in)	0,24	0,31	0,39	0,47	0,63	0,79
kN/m max.	600	600	600	600	800	800

T70-45

525 mm	20.67 in	16.1 kg
495 mm segmented	19.49 in segmented	15.2 kg

42Cr: 900-1150 N/mm²

V (mm)	6	8	10	12	16	20
V (in)	0,24	0,31	0,39	0,47	0,63	0,79
kN/m max.	400	400	500	500	700	700

T70-35

525 mm	20.67 in	15.3 kg
495 mm segmented	19.49 in segmented	14.4 kg

42Cr: 900-1150 N/mm²

V (mm)	6	8	10	12	16	20
V (in)	0,24	0,31	0,39	0,47	0,63	0,79
kN/m max.	300	350	450	450	500	500

SU-T70

525 mm	20.67 in	12.4 kg
--------	----------	---------

C45: 560-710 N/mm²

PB-T70

20 mm	0.79 in	0.2 kg
-------	---------	--------

per pair

Fe37

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1
A

A-DIES
ROLLERI TYPE R1

12100

600 kN/m max.

835 mm	32.87 in	8.4 kg
415 mm	16.34 in	4.2 kg

C45: 560-710 N/mm²

NEW

12300

700 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	3.9 kg

C45: 560-710 N/mm²

12400

800 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	3.9 kg

C45: 560-710 N/mm²

31100

800 kN/m max.

835 mm	32.87 in	9.1 kg
415 mm	16.34 in	4.6 kg

C45: 560-710 N/mm²

NEW

88° 2-V A-dies

12106

600 kN/m max.

835 mm	32.87 in	8.4 kg
415 mm	16.34 in	4.2 kg

C45: 560-710 N/mm²

NEW

12306

700 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	3.9 kg

C45: 560-710 N/mm²

12406

800 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	3.9 kg

C45: 560-710 N/mm²

12500

1000 kN/m max.

835 mm	32.87 in	7.7 kg
415 mm	16.34 in	3.8 kg

C45: 560-710 N/mm²

12600

1000 kN/m max.

835 mm	32.87 in	7.5 kg
415 mm	16.34 in	3.7 kg

C45: 560-710 N/mm²

12700

700 kN/m max.

835 mm	32.87 in	7.0 kg
415 mm	16.34 in	3.4 kg

C45: 560-710 N/mm²

31106

800 kN/m max.

835 mm	32.87 in	8.8 kg
415 mm	16.34 in	4.4 kg

C45: 560-710 N/mm²

NEW

31400

1000 kN/m max.

835 mm	32.87 in	7.5 kg
415 mm	16.34 in	3.7 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERS TYPE R1 90° self-centering 2-V A-dies

30148

600 kN/m max.

NEW

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in segmented	13.5 kg
805 mm segmented	31.69 in segmented	13.7 kg

C45: 560-710 N/mm²

30348

700 kN/m max.

NEW

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in segmented	13.5 kg
805 mm segmented	31.69 in segmented	13.7 kg

C45: 560-710 N/mm²

50190

600 kN/m max.

835 mm	32.87 in	9.7 kg
415 mm	16.34 in	4.8 kg
795 mm segmented	31.29 in segmented	9.2 kg
805 mm segmented	31.69 in segmented	9.4 kg

C45: 800-850 N/mm²

50390

700 kN/m max.

NEW

835 mm	32.87 in	10.7 kg
415 mm	16.34 in	5.4 kg
795 mm segmented	31.29 in segmented	10.2 kg
805 mm segmented	31.69 in segmented	10.3 kg

C45: 560-710 N/mm²

30248

700 kN/m max.

NEW

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in segmented	13.5 kg
805 mm segmented	31.69 in segmented	13.7 kg

C45: 560-710 N/mm²

50290

700 kN/m max.

835 mm	32.87 in	10.5 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in segmented	10.0 kg
805 mm segmented	31.69 in segmented	10.1 kg

C45: 800-850 N/mm²

50790

600 kN/m max.

NEW

835 mm	32.87 in	10.0 kg
415 mm	16.34 in	5.0 kg
795 mm segmented	31.29 in segmented	9.5 kg
805 mm segmented	31.69 in segmented	9.7 kg

C45: 560-710 N/mm²

88° self-centering 2-V A-dies

30147

600 kN/m max.

NEW

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in segmented	13.5 kg
805 mm segmented	31.69 in segmented	13.7 kg

C45: 560-710 N/mm²

30247

700 kN/m max.

835 mm	32.87 in	17.0 kg
415 mm	16.34 in	8.4 kg
795 mm segmented	31.29 in segmented	16.2 kg
805 mm segmented	31.69 in segmented	16.4 kg

C45: 800-850 N/mm²

30347

700 kN/m max.

NEW

5,5 (0.22) 8 (0.31) 7,5 (0.30) 12 (0.47) R 0,8 (0.031)

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in	13.5 kg
805 mm segmented	31.69 in	13.7 kg

C45: 560-710 N/mm²

30448

1000 kN/m max.

NEW

8,5 (0.334) 14 (0.55) 10,5 (0.413) 18 (0.71) R 0,5 (0.019)

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in	13.5 kg
805 mm segmented	31.69 in	13.7 kg

C45: 560-710 N/mm²

30548

1000 kN/m max.

NEW

7,5 (0.29) 12 (0.47) 20 (0.79) R 0,5 (0.019)

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in	13.5 kg
805 mm segmented	31.69 in	13.7 kg

C45: 560-710 N/mm²

30648

1000 kN/m max.

NEW

9,5 (0.374) 14 (0.63) 25 (0.98) 14,5 (0.57) R 0,8 (0.031)

835 mm	32.87 in	14.2 kg
415 mm	16.34 in	7.1 kg
795 mm segmented	31.29 in	13.5 kg
805 mm segmented	31.69 in	13.7 kg

C45: 560-710 N/mm²

50196

600 kN/m max.

NEW

13 (0.51) 13 (0.51) 4 (0.157) 7 (0.27) R 0,4 (0.016) R 0,4 (0.016)

835 mm	32.87 in	9.7 kg
415 mm	16.34 in	4.8 kg
795 mm segmented	31.29 in	9.2 kg
805 mm segmented	31.69 in	9.3 kg

C45: 560-710 N/mm²

50296

700 kN/m max.

NEW

13 (0.51) 13 (0.51) 6 (0.24) 10 (0.39) R 0,6 (0.023)

835 mm	32.87 in	10.4 kg
415 mm	16.34 in	5.2 kg
795 mm segmented	31.29 in	9.9 kg
805 mm segmented	31.69 in	10.1 kg

C45: 560-710 N/mm²

50396

700 kN/m max.

NEW

13 (0.51) 13 (0.51) 8 (0.31) 12 (0.47) R 0,5 (0.019) R 0,8 (0.031)

835 mm	32.87 in	10.8 kg
415 mm	16.34 in	5.4 kg
795 mm segmented	31.29 in	10.3 kg
805 mm segmented	31.69 in	10.4 kg

C45: 560-710 N/mm²

50490

1000 kN/m max.

NEW

13 (0.51) 13 (0.51) 14 (0.55) 18 (0.71) R 0,5 (0.019) R 0,5 (0.019)

835 mm	32.87 in	10.8 kg
415 mm	16.34 in	5.4 kg
795 mm segmented	31.29 in	10.3 kg
805 mm segmented	31.69 in	10.4 kg

C45: 560-710 N/mm²

50590

700 kN/m max.

NEW

13 (0.51) 13 (0.51) 12 (0.47) 20 (0.79) R 0,5 (0.019) R 0,5 (0.019)

835 mm	32.87 in	12.2 kg
415 mm	16.34 in	6.1 kg
795 mm segmented	31.29 in	11.6 kg
805 mm segmented	31.69 in	11.8 kg

C45: 560-710 N/mm²

50690

1000 kN/m max.

NEW

13 (0.51) 13 (0.51) 16 (0.63) 25 (0.98) R 0,8 (0.031) R 0,8 (0.031)

835 mm	32.87 in	13.0 kg
415 mm	16.34 in	6.5 kg
795 mm segmented	31.29 in	12.4 kg
805 mm segmented	31.69 in	12.6 kg

C45: 560-710 N/mm²

50796

600 kN/m max.

NEW

13 (0.51) 13 (0.51) 5 (0.196) 9 (0.354) R 0,4 (0.016) R 0,6 (0.023)

835 mm	32.87 in	10.0 kg
415 mm	16.34 in	5.0 kg
795 mm segmented	31.29 in	9.5 kg
805 mm segmented	31.69 in	9.5 kg

C45: 560-710 N/mm²

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLER TYPE R1 30° 2-V A-dies

33700

300 kN/m max.

835 mm	32.87 in	13.3 kg
415 mm	16.34 in	5.6 kg

C42Cr: 900-1150 N/mm²

90° self-centering 1-V A-dies

32000

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32100

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32300

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32600

1000 kN/m max.

NEW

835 mm	32.87 in	2.9 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

07000

950 kN/m max.

835 mm	32.87 in	5.5 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.2 kg
805 mm segmented	31.69 in segmented	5.3 kg

C45: 560-710 N/mm²

07100

950 kN/m max.

835 mm	32.87 in	5.5 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in segmented	5.2 kg
805 mm segmented	31.69 in segmented	5.3 kg

C45: 560-710 N/mm²

07300

950 kN/m max.

835 mm	32.87 in	6.0 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in segmented	5.3 kg
805 mm segmented	31.69 in segmented	5.4 kg

C45: 560-710 N/mm²

07500

950 kN/m max.

NEW

835 mm	32.87 in	6.1 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in segmented	5.8 kg
805 mm segmented	31.69 in segmented	5.9 kg

C45: 560-710 N/mm²

32006

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32106

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32200

950 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32400

1000 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg

C45: 560-710 N/mm²

32500

1000 kN/m max.

835 mm	32.87 in	3.3 kg
415 mm	16.34 in	1.6 kg

C45: 560-710 N/mm²

07006

950 kN/m max.

835 mm	32.87 in	5.5 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in	5.2 kg
805 mm segmented	31.69 in	5.3 kg

C45: 560-710 N/mm²

07106

950 kN/m max.

835 mm	32.87 in	5.5 kg
415 mm	16.34 in	2.7 kg
795 mm segmented	31.29 in	5.2 kg
805 mm segmented	31.69 in	5.3 kg

C45: 560-710 N/mm²

07200

950 kN/m max.

835 mm	32.87 in	6.0 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in	5.4 kg
805 mm segmented	31.69 in	5.5 kg

C45: 560-710 N/mm²

07400

950 kN/m max.

835 mm	32.87 in	6.0 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in	5.8 kg
805 mm segmented	31.69 in	5.9 kg

C45: 560-710 N/mm²

07600

950 kN/m max.

NEW

835 mm	32.87 in	6.1 kg
415 mm	16.34 in	3.0 kg
795 mm segmented	31.29 in	5.8 kg
805 mm segmented	31.69 in	5.9 kg

C45: 560-710 N/mm²

R1

ROLLER TYPE R1 85°/45°/30° 1-V A-dies

03500

1000 kN/m max.

NEW

835 mm	32.87 in	27.7 kg
415 mm	16.34 in	10.8 kg
795 mm segmented	31.29 in segmented	20.7 kg
805 mm segmented	31.69 in segmented	20.9 kg

C45: 560-710 N/mm²

03600

1000 kN/m max.

NEW

835 mm	32.87 in	20.5 kg
415 mm	16.34 in	10.2 kg
795 mm segmented	31.29 in segmented	19.5 kg
805 mm segmented	31.69 in segmented	19.7 kg

C45: 560-710 N/mm²

03700

1000 kN/m max.

NEW

835 mm	32.87 in	18.9 kg
415 mm	16.34 in	9.4 kg
795 mm segmented	31.29 in segmented	18.0 kg
805 mm segmented	31.69 in segmented	18.2 kg

C45: 560-710 N/mm²

03800

1000 kN/m max.

NEW

835 mm	32.87 in	29.2 kg
415 mm	16.34 in	14.5 kg
795 mm segmented	31.29 in segmented	27.8 kg
805 mm segmented	31.69 in segmented	28.2 kg

C45: 560-710 N/mm²

01360

700 kN/m max.

NEW

835 mm	32.87 in	42.6 kg
415 mm	16.34 in	21.2 kg
795 mm segmented	31.29 in segmented	40.5 kg
805 mm segmented	31.69 in segmented	41.0 kg

C45: 560-710 N/mm²

34200

400 kN/m max.

NEW

835 mm	32.87 in	19.3 kg
415 mm	16.34 in	9.6 kg
795 mm segmented	31.29 in segmented	18.4 kg
805 mm segmented	31.69 in segmented	18.6 kg

C45: 560-710 N/mm²

34300

700 kN/m max.

NEW

835 mm	32.87 in	32.7 kg
415 mm	16.34 in	16.2 kg
795 mm segmented	31.29 in segmented	31.1 kg
805 mm segmented	31.69 in segmented	31.5 kg

C45: 560-710 N/mm²

34000

800 kN/m max.

NEW

835 mm	32.87 in	21.5 kg
415 mm	16.34 in	10.7 kg
795 mm segmented	31.29 in segmented	20.4 kg
805 mm segmented	31.69 in segmented	20.7 kg

C45: 560-710 N/mm²

34100

600 kN/m max.

NEW

835 mm	32.87 in	21.7 kg
415 mm	16.34 in	10.8 kg
795 mm segmented	31.29 in segmented	20.7 kg
805 mm segmented	31.69 in segmented	20.9 kg

C45: 560-710 N/mm²

30000

1000 kN/m max.

NEW

835 mm	32.87 in	3.7 kg
415 mm	16.34 in	1.9 kg

C45: 560-710 N/mm²

Example of Application

33000

1000 kN/m max.

835 mm	32.87 in	12.7 kg
415 mm	16.34 in	6.3 kg

only for self centering, bolted 1-V Dies,
pages 74-75

C45: 560-710 N/mm²

Example of Application

08000

950 kN/m max.

1050 mm	41.34 in	17.8 kg
---------	----------	---------

for self centering 1-V Dies,
pages 46-48, 74-75

C45: 560-710 N/mm²

08100

950 kN/m max.

1260 mm	49.61 in	21.4 kg
---------	----------	---------

for self centering 1-V Dies,
pages 46-48, 74-75

C45: 560-710 N/mm²

05500

1000 kN/m max.

NEW

835 mm	32.87 in	21.7 kg
415 mm	16.34 in	10.8 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

TN80.14

1000 kN/m max.

835 mm	32.87 in	15.0 kg
415 mm	16.34 in	7.5 kg

C45: 560-710 N/mm²

INS14...

200 kN/m max.

835 mm	32.87 in	0.30 kg
415 mm	16.34 in	0.15 kg

Model	α	V (mm)	V (in)
INS14.06.88	88°	6	0.24
INS14.08.88	88°	8	0.31
INS14.10.88	88°	10	0.39
INS14.06.60	60°	6	0.24
INS14.08.60	60°	8	0.31
INS14.10.60	60°	10	0.39

Model	α	V (mm)	V (in)
INS14.06.45	45°	6	0.24
INS14.08.45	45°	8	0.31
INS14.10.45	45°	10	0.39
INS14.06.30	30°	6	0.24
INS14.08.30	30°	8	0.31

TN80.20

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg

C45: 560-710 N/mm²

INS20...

200 kN/m max.

835 mm	32.87 in	0.40 kg
415 mm	16.34 in	0.20 kg

Model	α	V (mm)	V (in)
INS20.06.88	88°	6	0.24
INS20.08.88	88°	8	0.31
INS20.10.88	88°	10	0.39
INS20.12.88	88°	12	0.47
INS20.16.88	88°	16	0.63
INS20.06.60	60°	6	0.24
INS20.08.60	60°	8	0.31
INS20.10.60	60°	10	0.39
INS20.12.60	60°	12	0.47
INS20.16.60	60°	16	0.63

Model	α	V (mm)	V (in)
INS20.06.45	45°	6	0.24
INS20.08.45	45°	8	0.31
INS20.10.45	45°	10	0.39
INS20.12.45	45°	12	0.47
INS20.06.30	30°	6	0.24
INS20.08.30	30°	8	0.31
INS20.10.30	30°	10	0.39

TN80.30

1000 kN/m max.

835 mm	32.87 in	25.0 kg
415 mm	16.34 in	12.5 kg

C45: 560-710 N/mm²

INS30...

200 kN/m max.

835 mm	32.87 in	0.50 kg
415 mm	16.34 in	0.25 kg

Model	α	V (mm)	V (in)
INS30.06.88	88°	6	0.24
INS30.08.88	88°	8	0.31
INS30.10.88	88°	10	0.39
INS30.12.88	88°	12	0.47
INS30.16.88	88°	16	0.63
INS30.20.88	88°	20	0.79
INS30.25.88	88°	25	0.47
INS30.06.60	60°	6	0.24
INS30.08.60	60°	8	0.31
INS30.10.60	60°	10	0.39
INS30.12.60	60°	12	0.47
INS30.16.60	60°	16	0.63
INS30.20.60	60°	20	0.79

Model	α	V (mm)	V (in)
INS30.06.45	45°	6	0.24
INS30.08.45	45°	8	0.31
INS30.10.45	45°	10	0.39
INS30.12.45	45°	12	0.47
INS30.16.45	45°	16	0.63
INS30.20.45	45°	20	0.79
INS30.06.30	30°	6	0.24
INS30.08.30	30°	8	0.31
INS30.10.30	30°	10	0.39
INS30.12.30	30°	12	0.47
INS30.16.30	30°	16	0.63

For advantages and mounting examples see Mark-Free bending Chapter on pages 242-243

TOP.SM-134.28.8 / TOP.SM-134.24.8

525 mm	20.67 in	17.5 kg
495 mm segmented	19.49 in segmented	16.5 kg

42Cr: 900-1150 N/mm²

TOP.SM-134.24.10

525 mm	20.67 in	18.0 kg
495 mm segmented	19.49 in segmented	16.9 kg

42Cr: 900-1150 N/mm²

TOP.SM-134.24.12

525 mm	20.67 in	16.8 kg
495 mm segmented	19.49 in segmented	15.9 kg

42Cr: 900-1150 N/mm²

Example of application

S	S	A	A	R.420	R.700	S	S	A	A	R.420	R.700
mm	in	mm	in	kN/mm ²	kN/mm ²	mm	in	mm	in	kN/mm ²	kN/mm ²
				t/m	t/m					t/m	t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1

Spring-loaded Hemming Dies

S101.35.06

600 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.4 kg

C45: 800-850 N/mm²

S101.35.08

600 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.0 kg

C45: 800-850 N/mm²

S101.35.10

600 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.5 kg

C45: 800-850 N/mm²

S110.30.08

800 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.0 kg

C45: 800-850 N/mm²

S135.26.08

400 kN/m max.

835 mm	32.87 in	39.8 kg
415 mm	16.34 in	21.0 kg

42Cr: 900-1150 N/mm²

S135.26.10

1000 kN/m max.

835 mm	32.87 in	41.5 kg
415 mm	16.34 in	20.7 kg

C45: 800-850 N/mm²

SA135.26.12

1000 kN/m max.

835 mm	32.87 in	41.0 kg
415 mm	16.34 in	20.5 kg

C45: 800-850 N/mm²

Our Advantage – Your Convenience

Rolleri hemming dies can also be used as standard dies. You only have to secure the screws when the die is closed to prevent springs from moving the mobile part upwards.

Rolleri Videos

demonstration of hemming dies at:
/ videos/hemming-dies

KPN

per piece 1.0 kg

Accessories for pneumatic hemming dies

S mm	S in	A mm	A in	R.45 Kg/mm ² t/m	R.70 Kg/mm ² t/m	S mm	S in	A mm	A in	R.45 Kg/mm ² t/m	R.70 Kg/mm ² t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80
1.5	0.06	4.6	0.18	22	38	1.5	0.06	3.0	0.12	63	95
2.0	0.08	5.5	0.22	30	50	2.0	0.08	4.0	0.16	80	130
2.5	0.10	6.5	0.26	55	-	2.5	0.10	5.0	0.20	90	-
3.0	0.12	8.0	0.31	70	-	3.0	0.12	6.0	0.24	100	-

S101PN.35.06

600 kN/m max.

835 mm	32.87 in	30.0 kg
415 mm	16.34 in	15.5 kg

C45: 560-710 N/mm²

S101PN.35.08

600 kN/m max.

835 mm	32.87 in	31.0 kg
415 mm	16.34 in	15.5 kg

C45: 560-710 N/mm²

S101PN.35.10

600 kN/m max.

835 mm	32.87 in	29.0 kg
415 mm	16.34 in	15.5 kg

C45: 560-710 N/mm²

S135PN.26.08

400 kN/m max.

835 mm	32.87 in	39.8 kg
415 mm	16.34 in	21.0 kg

42Cr: 900-1150 N/mm²

S135PN.26.10

1000 kN/m max.

835 mm	32.87 in	41.5 kg
415 mm	16.34 in	20.7 kg

C45: 560-710 N/mm²

SA135PN.26.12

1000 kN/m max.

835 mm	32.87 in	41.0 kg
415 mm	16.34 in	20.5 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R1

ROLLERI TYPE R1 Die Holders

C 2000/S / C 2500/S / C 3000/S / C 4000/S

Model	Length (mm)	Length (in)	Weight
C 2000/S	2100	82.68	27.0 kg
C 2500/S	2600	102.36	34.0 kg
C 3000/S	3100	122.05	40.0 kg
C 4000/S	4100	161.42	53.0 kg

C45: 560-710 N/mm²

TC 2000/S / TC 2500/S / TC 3000/S / TC 4000/S

Model	Length (mm)	Length (in)	Weight
TC 2000/S	2100 mm	82.68	30.0 kg
TC 2500/S	2600 mm	102.36	37.0 kg
TC 3000/S	3100 mm	122.05	44.0 kg
TC 4000/S	4100 mm	161.42	59.0 kg

C45: 560-710 N/mm²

C 1050/R

Model	Length (mm)	Length (in)	Weight
C 1050/R	1050	41.34	15.0 kg
C 1050/R/C	520	20.47	7.5 kg

C45: 560-710 N/mm²

C 1050/RS

Model	Length (mm)	Length (in)	Weight
C 1050/RS	1050 mm	41.34	15.0 kg
C 1050/RS/C	520 mm	20.47	7.5 kg

C45: 560-710 N/mm²

C 1050-90

Model	Length (mm)	Length (in)	Weight
C 1050-90	1050	41.34	27.2 kg
C 1050-90/C	520	20.47	13.5 kg

C45: 560-710 N/mm²

AD5

1000 kN/m max.

1000 mm	39.37 in	26.1 kg
500 mm	19.68 in	13.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD6

1000 kN/m max.

1000 mm	39.37 in	12.0 kg
500 mm	19.68 in	6.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD7

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Rolleri Type R2/R3
→ Rolleri Type R1

C45: 560-710 N/mm²

AD9-12.7

1000 kN/m max.

835 mm	32.87 in	19.6 kg
415 mm	16.34 in	9.7 kg

Rolleri Type RX LVD
→ Rolleri Type R1

C45: 560-710 N/mm²

Die Extensions

CTS60

1000 kN/m max.

835 mm	32.87 in	29.0 kg
415 mm	16.34 in	14.5 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R2

Compatibility

Punches Rolleri Type R2 are **compatible** with press brakes:

- LVD
- Safan
- Trumpf
- press brake machines with System NSCL (New Standard Clamping)
- Darley

With the use of adapters Rolleri R2 type punches can be mounted in other press brake models.

PUNCHES ROLLER TYPE R2

Content Explanation	86 - 88
90° Punches	89
86° Punches	89 - 91
80° Punches	91
60° Punches	92
28° Punches	93 - 94
28°/24° Hemming Tools	95
Joggle Tools	96
Radius Tools	97 - 98
Punch Extensions	99
Punch Adapters	99

Compatibility

Punches Rolleri Type R2 are:

- **compatible** with press brakes: LVD, Trumpf, Darley, Safan or on press brakes with System NSCL (New Standard Clamping)
- also applicable on all other press brakes **with adapters** (see page 228)

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- tang retrofitting and modifications possible (see pages 264-265)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRc	54 - 60 HRc
C45	560-710 N/mm ²	12 - 15.5 HRc	54 - 60 HRc

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

All punches Rolleri Type R2 can be equipped with three different clamping systems.

1. **QuickLock** ↑↓
2. **Safety Pins** ↔
3. **ROL-System** ↑↓

ATTENTION:

QuickLock

By default, all tools are delivered with the QuickLock system, provided that these weigh less than 12.5 kg. This applies to most sectioned tools and to some standard length tools.

If you prefer the QuickLock-System on tools that weigh more than 12.5 kg, it is possible to section the tool for a small surcharge.

Safety Pins

All tools that weigh more than 12.5 kg, are delivered by default with safety pins. This applies to all standard tool lengths and some segmented tools.

ROL1-System

Alternatively, you have the option of using tools with spring-loaded balls. Also here the max. weight is 12.5 kg per tool.

If you have any questions, please call to be assisted by one of our representatives!

Rolleri punches are either head-bearing or shoulder-bearing.

Indications of precision ground surfaces:

■ Clamping Systems

QuickLock (Standard)

- vertical tool change
- easy handling
- substantial improvement in time consumption and related costs
- applicable on tools < 12.5 kg
- applicable on tools > 12.5 kg through special sectioning

QuickLock

3
R2

Rolleri Videos

QuickLock System:
/ videos/quicklock

Safety Pins (Standard)

- horizontal tool change

ROL1-System

- vertical tool change through spring-loaded ball bearings, which are mounted in the punch
- increased longevity
- easy handling
- to be used in hardened clamping systems only
- applicable on tools < 12.5 kg

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Tool Lengths and Sectioning

Standard

250 mm (9.84 in) segmented / FC (7 segments)

Sectioning FA

1250 (49.21) / 2050 (80.71) / 2550 (100.39) / 3050 (120.08) / 4050 (159.45) mm (in)

Length in mm (in)	25 (0.98)	30 (1.18)	35 (1.38)	40 (1.57)	45 (1.77)	50 (1.97)	100 (3.94) Horn l.	100 (3.94) Horn r.	100 (3.94)
1250 (49.21)	2	1	1	1	1	1	1	1	8
2050 (80.71)	2	1	1	1	1	1	1	1	16
2550 (100.39)	2	1	1	1	1	1	1	1	21
3050 (120.08)	2	1	1	1	1	1	1	1	26
4050 (159.45)	2	1	1	1	1	1	1	1	36

available on request

Sectioning FB

1250 (49.21) / 2050 (80.71) / 2550 (100.39) / 3050 (120.08) / 4050 (159.45) mm (in)

Length in mm (in)	25 (0.98)	30 (1.18)	35 (1.38)	40 (1.57)	45 (1.77)	50 (1.97)	100 (3.94) Horn l.	100 (3.94) Horn r.	100 (3.94)	200 (7.87)	300 (11.81)
1250 (49.21)	2	1	1	1	1	1	1	1	1	2	1
2050 (80.71)	2	1	1	1	1	1	1	1	1	3	3
2550 (100.39)	2	1	1	1	1	1	1	1	1	4	4
3050 (120.08)	2	1	1	1	1	1	1	1	1	5	5
4050 (159.45)	2	1	1	1	1	1	1	1	1	7	7

available on request

Horn Types

HORN 1 Horn 1
Standard for all segmented Punches Roller Type R2

HORN 2 Horn 2
for all segmented Punches Roller Type R2 of Length 550 mm (21.65 in)

TPR237.90.R06

600 kN/m max.

TPR237.90.R12

1000 kN/m max.

3
R2

86° Punches

TPR135.86.R1

650 kN/m max.

TPR157.86.R1

800 kN/m max.

Please choose the clamping system!
Standard equipment:
< 12.5 kg QuickLock
> 12.5 kg safety pins
Also available: ROL1-System see pages 86-87 for more information.

TPR157.86.R1-A

800 kN/m max.

	100 mm	3.93 in	2.5 kg
	500 mm	9.84 in	12.5 kg
FW	250 mm segmented	20.82 in segmented	6.3 kg
FC	550 mm segmented	21.65 in segmented	13.8 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

TPR200.86.R1

500 kN/m max.

NEW

	100 mm	3.93 in	3.7 kg
	250 mm	9.84 in	9.2 kg
	515 mm	20.82 in	19.1 kg
FW	550 mm segmented	21.65 in segmented	20.4 kg

42Cr: 900-1150 N/mm²

TPR237.86.R1

500 kN/m max.

	100 mm	3.93 in	4.5 kg
	250 mm	9.84 in	11.2 kg
	515 mm	20.82 in	23.0 kg
FW	550 mm segmented	21.65 in segmented	24.6 kg

42Cr: 900-1150 N/mm²

Please choose the clamping system!
Standard equipment:
 < 12.5 kg QuickLock
 > 12.5 kg safety pins
 Also available: ROL1-System see pages 86-87 for more information.

TPR256.86.R1

800 kN/m max.

	100 mm	3.93 in	6.6 kg
	500 mm	9.84 in	33.0 kg
FW FC	250 mm segmented	20.82 in segmented	16.5 kg
	550 mm segmented	21.65 in segmented	36.3 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

TPR256.86.R1-A

800 kN/m max.

	100 mm	3.93 in	4.7 kg
	500 mm	9.84 in	28.5 kg
FW FC	250 mm segmented	20.82 in segmented	12.5 kg
	550 mm segmented	21.65 in segmented	31.4 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

80° Punches

TPR200.80.R1

800 kN/m max.

	100 mm	3.93 in	3.7 kg
	250 mm	9.84 in	9.2 kg
	515 mm	20.82 in	19.0 kg
FW	550 mm segmented	21.65 in segmented	20.3 kg

42Cr: 900-1150 N/mm²

TPR237.80.R1

800 kN/m max.

	100 mm	3.93 in	3.8 kg
	250 mm	9.84 in	9.6 kg
	515 mm	20.82 in	19.7 kg
FW	550 mm segmented	21.65 in segmented	21.0 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

TPR157.60.R1

700 kN/m max.

	100 mm	3.93 in	3.0 kg
	500 mm	9.84 in	15.0 kg
FW	250 mm segmented	20.82 in segmented	7.5 kg
FC	550 mm segmented	21.65 in segmented	16.5 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

TPR157.60.R4

1300 kN/m max.

	100 mm	3.93 in	2.4 kg
	500 mm	9.84 in	12.0 kg
FW	250 mm segmented	20.82 in segmented	6.0 kg
FC	550 mm segmented	21.65 in segmented	13.2 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

TPR200.60.R3

1300 kN/m max.

NEW

	100 mm	3.93 in	3.0 kg
	250 mm	9.84 in	7.6 kg
	515 mm	20.82 in	15.6 kg
FW	550 mm segmented	21.65 in segmented	16.7 kg

42Cr: 900-1150 N/mm²

TPR237.60.R3

1300 kN/m max.

	100 mm	3.93 in	3.6 kg
	250 mm	9.84 in	9.1 kg
	515 mm	20.82 in	18.8 kg
FW	550 mm segmented	21.65 in segmented	20.1 kg

42Cr: 900-1150 N/mm²

TPR256.60.R4

1300 kN/m max.

	100 mm	3.93 in	5.2 kg
	500 mm	9.84 in	26.1 kg
FW	250 mm segmented	20.82 in segmented	13.5 kg
FC	550 mm segmented	21.65 in segmented	28.7 kg

42Cr: 900-1150 N/mm²

HORN 2 only for 550 mm (21.65 in) segm.

TPR157.28.R1

600 kN/m max.

	100 mm	3.93 in	2.0 kg
	500 mm	9.84 in	10.0 kg
FW FC	250 mm segmented	20.82 in segmented	5.0 kg
	550 mm segmented	21.65 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

- HORN 1**
- HORN 2** only for 550 mm (21.65 in) segm.

TPR176.28.R1

400 kN/m max.

	100 mm	3.93 in	3.0 kg
	500 mm	9.84 in	15.0 kg
FW FC	250 mm segmented	20.82 in segmented	7.5 kg
	550 mm segmented	21.65 in segmented	16.5 kg

42Cr: 900-1150 N/mm²

- HORN 1**
- HORN 2** only for 550 mm (21.65 in) segm.

TPR200.28.R1

600 kN/m max.

NEW

	100 mm	3.93 in	2.4 kg
	250 mm	9.84 in	6.1 kg
	515 mm	20.82 in	12.6 kg
FW	550 mm segmented	21.65 in segmented	13.5 kg

42Cr: 900-1150 N/mm²

- HORN 2**

TPR237.28.R1

600 kN/m max.

	100 mm	3.93 in	2.9 kg
	250 mm	9.84 in	7.3 kg
	515 mm	20.82 in	15.0 kg
FW	550 mm segmented	21.65 in segmented	16.0 kg

42Cr: 900-1150 N/mm²

- HORN 2**

TPR256.28.R1

600 kN/m max.

	100 mm	3.93 in	5.0 kg
	500 mm	9.84 in	25.0 kg
FW FC	250 mm segmented	20.82 in segmented	5.0 kg
	550 mm segmented	21.65 in segmented	27.5 kg

42Cr: 900-1150 N/mm²

- HORN 1**
- HORN 2** only for 550 mm (21.65 in) segm.

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

TPR276.28.R1

400 kN/m max.

	100 mm	3.93 in	4.8 kg
	500 mm	9.84 in	24.0 kg
FW FC	250 mm segmented	20.82 in segmented	12.0 kg
	550 mm segmented	21.65 in segmented	26.4 kg

42Cr: 900-1150 N/mm²

HORN 1

HORN 2

only for 550 mm (21.65 in) segm.

Please choose the clamping system!
Standard equipment:
 < 12.5 kg QuickLock
 > 12.5 kg safety pins
 Also available: ROL1-System see pages 86-87 for more information.

Take advantage of the wide range of Rolleri R1 Type punches by using an adapter.
 See pages 226-231

TPR.SP.195.28.8

TPR.SP.195.24.8

TPR.SP.195.24.10

Only for thin material!
Hemming Dies
see page 122

TPR.SP.195.24.12

Example of application

S	S	A	A	R.420	R.700	S	S	A	A	R.420	R.700
mm	in	mm	in	kN/mm ²	kN/mm ²	mm	in	mm	in	kN/mm ²	kN/mm ²
				t/m	t/m					t/m	t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

TPZ

1000 kN/m max.

835 mm	32.87 in	46.0 kg
415 mm	16.34 in	23.0 kg

C45: 560-710 N/mm²

Joggle Tool Inserts 160° / 150° / 140° / 90°

1000 kN/m max.

C45: 560-710 N/mm²

Model	Z mm	Z in	α	S* mm	S* inch	Weight	Weight
CEZ 1.0	1.0	0.04	160°	1.2	0.05	11.0 kg	5.5 kg
CEZ 1.5	1.5	0.06	160°	1.5	0.06	11.0 kg	5.5 kg
CEZ 2.0	2.0	0.08	150°	1.4	0.06	11.0 kg	5.5 kg
CEZ 2.5	2.5	0.10	140°	1.3	0.05	11.0 kg	5.5 kg
CEZ 1.0/90	1.0	0.04	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 1.5/90	1.5	0.06	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 2.0/90	2.0	0.08	90°	0.4	0.02	11.0 kg	5.5 kg
CEZ 2.5/90	2.5	0.10	90°	0.5	0.02	11.0 kg	5.5 kg
CEZ 3.0	3.0	0.12	90°	1.0	0.04	10.3 kg	5.1 kg
CEZ 3.5	3.5	0.14	90°	1.0	0.04	10.0 kg	5.0 kg
CEZ 4.0	4.0	0.16	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 4.5	4.5	0.18	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 5.0	5.0	0.20	90°	1.3	0.05	10.0 kg	5.0 kg
CEZ 5.5	5.5	0.22	90°	1.4	0.06	10.0 kg	5.0 kg
CEZ 6.0	6.0	0.24	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 6.5	6.5	0.26	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.0	7.0	0.28	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.5	7.5	0.30	90°	1.6	0.06	10.0 kg	5.0 kg
CEZ 8.0	8.0	0.31	90°	1.6	0.06	10.0 kg	5.0 kg

* Fe Rmax = 42 Kg/mm²

Please choose the clamping system!
Standard equipment:
< 12.5 kg QuickLock
> 12.5 kg safety pins
Also available: ROL1-System see
pages 86-87 for more information.

Joggle Tool Inserts 90°

1000 kN/m max.

C45: 560-710 N/mm²

Articles on stock – Please
note that delivery
time varies
according to
your location.

Model	Z mm	Z in	α	S* mm	S* inch	Weight	Weight
CEZ 9.0	9	0.35	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 10.0	10	0.39	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 11.0	11	0.43	90°	2	0.08	13.5 kg	6.5 kg
CEZ 12.0	12	0.47	90°	2	0.08	13.5 kg	6.5 kg
CEZ 13.0	13	0.51	90°	2	0.08	13.5 kg	6.5 kg
CEZ 14.0	14	0.55	90°	2	0.08	13.5 kg	6.5 kg
CEZ 15.0	15	0.59	90°	2.3	0.09	13.5 kg	6.5 kg

* Fe Rmax = 42 Kg/mm²

* Fe Rmax = 42 Kg/mm²

TPR143.10

1000 kN/m max.

	525 mm	20.67 in	18.0 kg
F	495 mm segmented	19.49 in segmented	17.0 kg

For Radius tools with R10-R25 (TOP.C10-TOP.C25) see below

42Cr: 900-1150 N/mm²

Do you prefer the QuickLock or ROL1-System? Send us an email or give us a call!

TPR136.15

1000 kN/m max.

	525 mm	20.67 in	25.0 kg
F	495 mm segmented	19.49 in segmented	23.7 kg

For Radius tools with R15-R40 (TOP.C15-TOP.C40) see below

42Cr: 900-1150 N/mm²

Radius punches: R10-40

1000 kN/m max.

Material C53
induction hardened
60-62 HRC

Rolleri radius tools are on stock in sectioned version too! Take advantage of our tool availability!

C53: 610-760 N/mm²

Model	R mm	R in	Weight	Weight
TOP.C10	10	0.39	1.3 kg	2.7 kg
TOP.C12.5	12.5	0.49	2.0 kg	2.8 kg
TOP.C15	15	0.59	3.0 kg	3.8 kg
TOP.C17.5	17.5	0.69	4.0 kg	4.7 kg
TOP.C20	20	0.79	5.2 kg	6.6 kg
TOP.C22.5	22.5	0.88	6.6 kg	7.5 kg
TOP.C25	25	0.98	8.1 kg	11.3 kg
TOP.C27.5	27.5	1.08	9.8 kg	15.1 kg
TOP.C30	30	1.18	11.7 kg	11.3 kg
TOP.C32.5	32.5	1.28	13.7 kg	12.9 kg
TOP.C35	35	1.38	16.0 kg	15.1 kg
TOP.C37.5	37.5	1.47	18.2 kg	17.2 kg
TOP.C40	40	1.57	20.7 kg	19.5 kg

TPR140-14

800 kN/m max.

830 mm	32.68 in	17.0 kg
412 mm	16.22 in	9.0 kg

For Radius tools with R8-R50 (C13.08-C70.50) and hemming tool (E 30.22) see below

C45: 560-710 N/mm²

E30.22

800 kN/m max.

835 mm	32.87 in	3.5 kg
415 mm	16.34 in	1.7 kg

Hemming tool

C45: 560-710 N/mm²

Radius Tool: Ø 16-20 mm (0.63-0.79 in)

800 kN/m max.

C45: 560-710 N/mm²

Model	Ø mm	Ø in	H mm	H in	Weight	Weight
C13.08	16	0.63	13	0.51	2.00 kg	1.00 kg
C13.09	18	0.71	16	0.63	2.00 kg	1.00 kg
C16.10	20	0.79	16	0.63	2.00 kg	1.00 kg

Radius Tool: Ø 25-100 mm (0.98-3.94)

800 kN/m max.

C45: 560-710 N/mm²

Model	Ø (mm)	H (mm)	A (mm)	Weight	Weight
C17.12	25	17	22	2.5 kg	1.2 kg
C20.15	30	20	27	3.7 kg	1.8 kg
C22.17	35	22	32	5.0 kg	2.4 kg
C24.20	40	24	34	7.0 kg	3.5 kg
C25.22	45	25	35	7.5 kg	3.8 kg
C29.25	50	29	39	10.0 kg	4.7 kg
C34.27	55	34	44	12.4 kg	6.2 kg
C34.30	60	34	44	13.5 kg	6.7 kg
C37.32	65	37	47	15.9 kg	7.9 kg
C45.35	70	45	55	20.3 kg	10.0 kg
C42.37	75	42	52	20.5 kg	10.3 kg
C45.40	80	45	55	23.0 kg	11.5 kg
C60.45	90	60	70	34.0 kg	17.0 kg
C70.50	100	70	80	43.5 kg	21.7 kg

AD21

1500 kN/m max.

150 mm	5.91 in	7.0 kg
--------	---------	--------

C42Cr: 900-1150 N/mm²

Punch Adapters

AD11

1000 kN/m max.

150 mm	5.91 in	3.0 kg
--------	---------	--------

C45: 560-710 N/mm²

Example of application

For more Adpaters
see pages 226-231

Article
on stock

Please ask for
delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that
delivery time depends on your location.

R2

Compatibility

Dies Rolleri Type R2 are **compatible** with press brakes:

- Bystronic-Beyeler
- Safan
- SMD
- Trumpf
- Darley
- Press brake machines with System NSCR

With the use of adapters Rolleri R2 type dies can be mounted in other press brake models.

DIES ROLLER TYPE R2

Content Explanation	102 - 103
Dies H=55 (2.17) - 85 (3.35)	104 - 105
90° dies, H=100 mm (3.94)	106
86° dies, H=100 mm (3.94)	106 - 108
84° dies, H=100 mm (3.94)	108 - 109
80° dies, H=100 mm (3.94)	110
60° dies, H=120 mm (4.72)	111
30° dies, H=100 mm (3.94)	111 - 113
86° dies, H=150 mm (5.91)	114 - 115
84° dies, H=150 mm (5.91)	115 - 116
80° dies, H=150 mm (5.91)	117
30° dies, H=150 mm (5.91)	118 - 119
Die adapters	120
Synthetic dies, H=100 mm (3.94)	121
Hemming dies	122 - 123

Compatibility

Dies Roller Type R2 are:

- **compatible** with press brakes with 13 x 20 mm (0.51 x 0.79 in) groove in the table: Bystronic-Beyeler, Safan, SMD, Trumpf, Darley, press brake machines with System NSCR
- also applicable on all other press brake machines **with adapters and die holders** (see pages 232-235).

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- modifications possible (see pages 268-269)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRc	54 - 60 HRc
C45	560-710 N/mm ²	12 - 15.5 HRc	54 - 60 HRc

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

All Roller Type R2 type dies are equipped with **13 x 20 mm (0.51 x 0.79 in) tang**

Modification: tang bar

To use Roller Type R1 dies, a 10 mm (0.39 in) groove is milled where a ground bar is mounted.

For more specific information and prices go to page 268 in the Modification Chapter.

A30 (Mounting example)

Indications of precision ground surfaces:

Tool lengths and sectioning

Standard

More lengths and sectionings are possible upon request.

4
R2

250 mm (9.84 in)
segmented / FC
(7 segments)

Segmented tools are delivered in complete sets. Single pieces are also available!

495 mm (19.49 in) segmented / F (8 segments)

550 mm (21.65 in) segmented / FW (8 segments)

1100 mm (43.31 in) segmented
(12 segments)

Sectioning FA

1250 (49.21) / 2050 (80.71) / 2550 (100.39) / 3050 (120.08) / 4050 (159.45) mm (in)

Length in mm (in)	25 (0.98)	30 (1.18)	35 (1.38)	40 (1.57)	45 (1.77)	50 (1.97)	100 (3.94)
1250 (49.21)	2	1	1	1	1	1	10
2050 (80.71)	2	1	1	1	1	1	18
2550 (100.39)	2	1	1	1	1	1	23
3050 (120.08)	2	1	1	1	1	1	28
4050 (159.45)	2	1	1	1	1	1	38

available on request

Sectioning FB

1250 (49.21) / 2050 (80.71) / 2550 (100.39) / 3050 (120.08) / 4050 (159.45) mm (in)

Length in mm (in)	25 (0.98)	30 (1.18)	35 (1.38)	40 (1.57)	45 (1.77)	50 (1.97)	100 (3.94)	200 (7.87)	300 (11.81)	500 (19.68)
1250 (49.21)	2	1	1	1	1	1	3	2	1	0
2050 (80.71)	2	1	1	1	1	1	3	1	1	2
2550 (100.39)	2	1	1	1	1	1	3	1	1	3
3050 (120.08)	2	1	1	1	1	1	3	1	1	4
4050 (159.45)	2	1	1	1	1	1	3	1	1	6

available on request

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

90° dies, H=55 (2.17)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	F (mm)	F (in)	kN/m max.	1000 mm / 39.37 in	500 mm / 19.68 in	1100 mm / 43.31 in segmented
BMR55.06.90	6	0.24	0.4	0.02	15	0.59	25	0.98	1150	8.5 kg	4.2 kg	8.5 kg
BMR55.08.90	8	0.31	0.5	0.02	15	0.59	25	0.98	1100	9.0 kg	4.5 kg	8.5 kg
BMR55.10.90	10	0.39	1.0	0.04	20	0.79	25	0.98	1100	10.5 kg	5.2 kg	10.0 kg
BMR55.12.90	12	0.47	1.5	0.06	20	0.79	25	0.98	1200	10.5 kg	5.2 kg	10.0 kg
BMR55.16.90	16	0.63	2.0	0.08	30	1.18	30	1.18	1200	14.5 kg	7.2 kg	14.0 kg

42Cr: 900-1150 N/mm²

88° dies, H=55 (2.17)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	F (mm)	F (in)	kN/m max.	1000 mm / 39.37 in	500 mm / 19.68 in	1100 mm / 43.31 in segmented
BMR55.06.88	6	0.24	0.4	0.02	15	0.59	25	0.98	1150	8.5 kg	4.2 kg	8.5 kg
BMR55.08.88	8	0.31	0.5	0.02	15	0.59	25	0.98	1100	9.0 kg	4.5 kg	8.5 kg
BMR55.10.88	10	0.39	1.0	0.04	20	0.79	25	0.98	1100	11.0 kg	5.0 kg	12.0 kg
BMR55.12.88	12	0.47	1.5	0.06	20	0.79	25	0.98	1200	10.5 kg	5.2 kg	10.0 kg
BMR55.16.88	16	0.63	2.0	0.08	30	1.18	30	1.18	1200	14.5 kg	7.2 kg	14.0 kg
BMR55.20.88	20	0.79	2.0	0.08	30	1.18	30	1.18	1100	14.5 kg	7.2 kg	14.0 kg
BMR55.24.88	24	0.94	3.0	0.12	40	1.57	40	1.57	1200	18.5 kg	9.2 kg	18.0 kg

42Cr: 900-1150 N/mm²

85° dies, H=55 (2.17)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	F (mm)	F (in)	kN/m max.	1000 mm / 39.37 in	500 mm / 19.68 in	1100 mm / 43.31 in segmented
BMR55.06.85	6	0.24	0.4	0.02	15	0.59	25	0.98	1150	8.5 kg	4.2 kg	8.5 kg
BMR55.08.85	8	0.31	0.5	0.02	15	0.59	25	0.98	1100	9.0 kg	4.5 kg	8.5 kg
BMR55.10.85	10	0.39	1.0	0.04	20	0.79	25	0.98	1100	11.0 kg	5.0 kg	12.0 kg
BMR55.12.85	12	0.47	1.5	0.06	20	0.79	25	0.98	1200	10.5 kg	5.2 kg	10.0 kg
BMR55.16.85	16	0.63	2.0	0.08	30	1.18	30	1.18	1200	14.5 kg	7.2 kg	14.0 kg
BMR55.20.85	20	0.79	2.0	0.08	30	1.18	30	1.18	1100	14.5 kg	7.2 kg	14.0 kg
BMR55.24.85	24	0.94	3.0	0.12	40	1.57	40	1.57	1200	18.5 kg	9.2 kg	18.0 kg
BMR55.32.85	32	1.26	4.0	0.16	50	1.97	50	1.97	1200	21.0 kg	10.5 kg	20.5 kg
BMR55.40.85	40	1.57	4.0	0.16	55	2.17	55	2.17	1200	21.5 kg	10.7 kg	25.0 kg

42Cr: 900-1150 N/mm²

80° dies, H=55 (2.17) / H=65 (2.56) / H=85 (3.35)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	H (mm)	H (in)	F (mm)	F (in)	kN/m max.	Weight	Weight	Weight
BMR55.06.80	6	0.24	0.4	0.02	15	0.59	55	2.17	25	0.98	1150	8.5 kg	4.2 kg	8.5 kg
BMR55.08.80	8	0.31	0.5	0.02	15	0.59	55	2.17	25	0.98	1100	9.0 kg	4.5 kg	8.5 kg
BMR55.10.80	10	0.39	1.0	0.04	20	0.79	55	2.17	25	0.98	1100	11.0 kg	5.0 kg	12.0 kg
BMR55.12.80	12	0.47	1.5	0.06	20	0.79	55	2.17	25	0.98	1200	10.5 kg	5.2 kg	10.0 kg
BMR55.16.80	16	0.63	2.0	0.08	30	1.18	55	2.17	30	1.18	1200	14.5 kg	7.2 kg	14.0 kg
BMR55.20.80	20	0.79	2.0	0.08	30	1.18	55	2.17	30	1.18	1100	14.5 kg	7.2 kg	14.0 kg
BMR55.24.80	24	0.94	3.0	0.12	40	1.57	55	2.17	40	1.57	1200	18.5 kg	9.2 kg	18.0 kg
BMR55.32.80	32	1.26	4.0	0.16	50	1.97	55	2.17	50	1.97	1200	21.0 kg	10.5 kg	20.5 kg
BMR55.40.80	40	1.57	4.0	0.16	55	2.17	55	2.17	55	2.17	1200	21.5 kg	10.7 kg	25.0 kg
BMR65.80.80	80	3.15	10.0	0.39	100	3.94	65	2.56	100	3.94	1700	39.0 kg	20.0 kg	43.0 kg
BMR85.100.80	100	3.94	12.0	0.47	125	4.92	85	3.35	125	4.92	2300	62.0 kg	31.0 kg	69.0 kg

42Cr: 900-1150 N/mm²

60° dies, H=55 (2.17) / H=65 (2.56)

Model	V (mm)	V (in)	R (mm)	R (in)	H (mm)	H (in)	F (mm)	F (in)	kN/m max.	Weight	Weight	Weight
BMR55.40.60	40	1.57	5.0	0.20	55	2.17	55	2.17	1300	20.3 kg	10.5 kg	22.3 kg
BMR55.50.60	50	1.97	5.0	0.20	55	2.17	70	2.76	1200	25.0 kg	12.0 kg	21.0 kg
BMR65.60.60	60	2.36	7.0	0.28	65	2.56	80	3.15	1100	31.0 kg	15.5 kg	34.1 kg

42Cr: 900-1150 N/mm²

30° dies, H=55 (2.17) / H=60 (2.36) / H=70 (2.76)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	H (mm)	H (in)	F (mm)	F (in)	kN/m max.	Weight	Weight	Weight
BMR55.06.30	6	0.24	0.6	0.02	15	0.59	55	2.17	25	0.98	350	8.0 kg	4.0 kg	9.0 kg
BMR55.08.30	8	0.31	0.8	0.03	15	0.59	55	2.17	25	0.98	200	9.2 kg	4.0 kg	10.1 kg
BMR55.10.30	10	0.39	1.0	0.04	20	0.79	55	2.17	25	0.98	350	10.0 kg	5.0 kg	11.0 kg
BMR55.12.30	12	0.47	1.5	0.06	20	0.79	55	2.17	25	0.98	300	10.0 kg	5.0 kg	11.0 kg
BMR55.16.30	16	0.63	2.0	0.08	30	1.18	55	2.17	30	1.18	450	13.5 kg	6.7 kg	14.9 kg
BMR55.20.30	20	0.79	2.5	0.10	35	1.38	55	2.17	35	1.38	500	14.0 kg	7.0 kg	13.5 kg
BMR55.24.30	24	0.94	3.0	0.12	40	1.57	55	2.17	40	1.57	550	15.5 kg	7.8 kg	17.0 kg
BMR60.32.30	32	1.26	4.0	0.16	60	2.36	60	2.36	60	2.36	650	23.0 kg	11.5 kg	22.5 kg
BMR70.08.30	08	0.31	0.75	0.03	20	0.79	70	2.76	25	0.98	200	13.1 kg	6.5 kg	14.0 kg
BMR70.10.30	10	0.39	1.0	0.04	20	0.79	70	2.76	25	0.98	350	12.8 kg	6.4 kg	12.4 kg
BMR70.12.30	12	0.47	1.5	0.06	25	0.98	70	2.76	25	0.98	300	14.7 kg	7.3 kg	14.3 kg
BMR70.16.30	16	0.63	2.0	0.08	30	1.18	70	2.76	30	1.18	450	16.7 kg	8.3 kg	16.2 kg

42Cr: 900-1150 N/mm²

R2

ROLLER TYPE R2 90° dies, H=100 (3.94)

WMR100.12.90

1200 kN/m max.

	100 mm	3.94 in	1.7 kg
	515 mm	20.28 in	9.0 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

86° dies, H=100 (3.94)

TMR100.04.86

250 kN/m max.

	100 mm	3.94 in	1.0 kg
	500 mm	19.68 in	4.8 kg
FW FC	250 mm segmented	9.84 in segmented	2.4 kg
	550 mm segmented	21.65 in segmented	5.2 kg

42Cr: 900-1150 N/mm²

TMR100.06.86

1200 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.9 kg
FW FC	250 mm segmented	9.84 in segmented	4.4 kg
	550 mm segmented	21.65 in segmented	9.7 kg

42Cr: 900-1150 N/mm²

TMR100.08.86

1150 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FC	250 mm segmented	9.84 in segmented	4.4 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

WMR100.08.86

400 kN/m max.

	100 mm	3.94 in	1.5 kg
	515 mm	20.28 in	7.7 kg
FW	550 mm segmented	21.65 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

TMR100.10.86

1100 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FC	250 mm segmented	9.84 in segmented	4.4 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

TMR100.12.86

1200 kN/m max.

	100 mm	3.94 in	2.1 kg
	500 mm	19.68 in	10.7 kg
FC	250 mm segmented	9.84 in segmented	5.0 kg
FW	550 mm segmented	21.65 in segmented	11.7 kg

42Cr: 900-1150 N/mm²

WMR100.12.86

1200 kN/m max.

	100 mm	3.94 in	1.7 kg
	515 mm	20.28 in	9.0 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

TMR100.16.86

1200 kN/m max.

	100 mm	3.94 in	2.5 kg
	500 mm	19.68 in	12.5 kg
FC	250 mm segmented	9.84 in segmented	6.3 kg
FW	550 mm segmented	21.65 in segmented	13.8 kg

42Cr: 900-1150 N/mm²

TMR100.20.86

1150 kN/m max.

	100 mm	3.94 in	2.4 kg
	500 mm	19.68 in	12.2 kg
FC	250 mm segmented	9.84 in segmented	6.2 kg
FW	550 mm segmented	21.65 in segmented	13.5 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R2

ROLLER TYPE R2 86° dies, H=100 (3.94)

TMR100.24.86

1200 kN/m max.

	100 mm	3.94 in	2.8 kg
	500 mm	19.68 in	14.0 kg
FC	250 mm segmented	9.84 in segmented	7.0 kg
FW	550 mm segmented	21.65 in segmented	15.5 kg

42Cr: 900-1150 N/mm²

TMR100.30.86

1200 kN/m max.

	100 mm	3.94 in	3.5 kg
	500 mm	19.68 in	17.6 kg
FC	250 mm segmented	9.84 in segmented	8.8 kg
FW	550 mm segmented	21.65 in segmented	19.4 kg

42Cr: 900-1150 N/mm²

TMR100.40.86

1200 kN/m max.

	100 mm	3.94 in	4.1 kg
	500 mm	19.68 in	20.8 kg
FC	250 mm segmented	9.84 in segmented	10.4 kg
FW	550 mm segmented	21.65 in segmented	22.8 kg

42Cr: 900-1150 N/mm²

TMR100.50.86

1500 kN/m max.

	100 mm	3.94 in	5.6 kg
	500 mm	19.68 in	27.8 kg
FC	250 mm segmented	9.84 in segmented	13.9 kg
FW	550 mm segmented	21.65 in segmented	30.5 kg

42Cr: 900-1150 N/mm²

84° dies, H=100 (3.94)

TMR100.06.84

1200 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FC	250 mm segmented	9.84 in segmented	4.4 kg
FW	550 mm segmented	21.65 in segmented	8.8 kg

42Cr: 900-1150 N/mm²

TMR100.08.84

1150 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FC	250 mm segmented	9.84 in segmented	4.4 kg
FW	550 mm segmented	21.65 in segmented	9.7 kg

42Cr: 900-1150 N/mm²

TMR100.10.84

1100 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FC	250 mm segmented	9.84 in segmented	4.4 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

TMR100.12.84

1200 kN/m max.

	100 mm	3.94 in	2.1 kg
	500 mm	19.68 in	10.7 kg
FC	250 mm segmented	9.84 in segmented	5.3 kg
FW	550 mm segmented	21.65 in segmented	11.7 kg

42Cr: 900-1150 N/mm²

TMR100.16.84

1200 kN/m max.

	100 mm	3.94 in	2.5 kg
	500 mm	19.68 in	12.5 kg
FC	250 mm segmented	9.84 in segmented	6.3 kg
FW	550 mm segmented	21.65 in segmented	13.8 kg

42Cr: 900-1150 N/mm²

TMR100.20.84

1150 kN/m max.

	100 mm	3.94 in	2.4 kg
	500 mm	19.68 in	12.2 kg
FC	250 mm segmented	9.84 in segmented	6.1 kg
FW	550 mm segmented	21.65 in segmented	13.4 kg

42Cr: 900-1150 N/mm²

TMR100.24.84

1200 kN/m max.

	100 mm	3.94 in	2.8 kg
	500 mm	19.68 in	14.0 kg
FC	250 mm segmented	9.84 in segmented	7.0 kg
FW	550 mm segmented	21.65 in segmented	15.4 kg

42Cr: 900-1150 N/mm²

R2

ROLLERS TYPE R2 80° dies, H=100 (3.94)

TMR100.60.80

1500 kN/m max.

	100 mm	3.94 in	5.2 kg
	500 mm	19.68 in	25.8 kg
FW	250 mm segmented	9.84 in segmented	13.0 kg
FC	550 mm segmented	21.65 in segmented	28.4 kg

42Cr: 900-1150 N/mm²

TMR100.70.80

1500 kN/m max.

	100 mm	3.94 in	5.7 kg
	500 mm	19.68 in	28.2 kg
FW	250 mm segmented	9.84 in segmented	14.1 kg
FC	550 mm segmented	21.65 in segmented	31.0 kg

42Cr: 900-1150 N/mm²

TMR100.80.80

1500 kN/m max.

	100 mm	3.94 in	6.5 kg
	500 mm	19.68 in	32.3 kg
FW	250 mm segmented	9.84 in segmented	16.1 kg
FC	550 mm segmented	21.65 in segmented	35.5 kg

42Cr: 900-1150 N/mm²

TMR120.90.80

1500 kN/m max.

	100 mm	3.94 in	8.4 kg
	500 mm	19.68 in	42.1 kg
FW	250 mm segmented	9.84 in segmented	21.0 kg
FC	550 mm segmented	21.65 in segmented	46.3 kg

42Cr: 900-1150 N/mm²

TMR120.100.80

1500 kN/m max.

	100 mm	3.94 in	9.0 kg
	500 mm	19.68 in	44.7 kg
FW	250 mm segmented	9.84 in segmented	22.4 kg
FC	550 mm segmented	21.65 in segmented	49.2 kg

42Cr: 900-1150 N/mm²

TMR120.120.60

1600 kN/m max.

	100 mm	3.94 in	8.9 kg
	500 mm	19.68 in	44.5 kg
FW	250 mm segmented	9.84 in segmented	22.8 kg
FC	550 mm segmented	21.65 in segmented	49.0 kg

42Cr: 900-1150 N/mm²

30° dies, H=100 (3.94)

TMR100.04.30

150 kN/m max.

	100 mm	3.94 in	1.4 kg
	500 mm	19.68 in	7.0 kg
FW	250 mm segmented	9.84 in segmented	3.5 kg
FC	550 mm segmented	21.65 in segmented	7.7 kg

42Cr: 900-1150 N/mm²

TMR100.06.30

400 kN/m max.

	100 mm	3.94 in	1.8 kg
	500 mm	19.68 in	8.8 kg
FW	250 mm segmented	9.84 in segmented	4.4 kg
FC	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

WMR100.06.30

400 kN/m max.

	100 mm	3.94 in	1.5 kg
	515 mm	20.28 in	7.7 kg
FW	550 mm segmented	21.65 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

TMR100.08.30

400 kN/m max.

	100 mm	3.94 in	1.7 kg
	500 mm	19.68 in	8.5 kg
FW	250 mm segmented	9.84 in segmented	4.3 kg
FC	550 mm segmented	21.65 in segmented	9.5 kg

42Cr: 900-1150 N/mm²

R2

ROLLERS TYPE R2 30° dies, H=100 (3.94)

WMR100.08.30

400 kN/m max.

	100 mm	3.94 in	1.5 kg
	515 mm	20.28 in	7.7 kg
FW	550 mm segmented	21.65 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

TMR100.10.30

400 kN/m max.

	100 mm	3.94 in	1.7 kg
	500 mm	19.68 in	8.5 kg
FW	250 mm segmented	9.84 in segmented	4.3 kg
FC	550 mm segmented	21.65 in segmented	9.4 kg

42Cr: 900-1150 N/mm²

WMR100.10.30

400 kN/m max.

	100 mm	3.94 in	1.7 kg
	515 mm	20.28 in	9.0 kg
FW	550 mm segmented	21.65 in segmented	9.6 kg

42Cr: 900-1150 N/mm²

TMR100.12.30

400 kN/m max.

	100 mm	3.94 in	2.0 kg
	500 mm	19.68 in	10.3 kg
FW	250 mm segmented	9.84 in segmented	5.1 kg
FC	550 mm segmented	21.65 in segmented	11.3 kg

42Cr: 900-1150 N/mm²

WMR100.12.30

400 kN/m max.

	100 mm	3.94 in	1.7 kg
	515 mm	20.28 in	8.9 kg
FW	550 mm segmented	21.65 in segmented	9.5 kg

42Cr: 900-1150 N/mm²

TMR100.16.30

500 kN/m max.

	100 mm	3.94 in	2.4 kg
	500 mm	19.68 in	11.8 kg
FW FC	250 mm segmented	9.84 in segmented	6.0 kg
FW FC	550 mm segmented	21.65 in segmented	13.0 kg

42Cr: 900-1150 N/mm²

TMR100.20.30

600 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.2 kg
FW FC	250 mm segmented	9.84 in segmented	6.5 kg
FW FC	550 mm segmented	21.65 in segmented	14.5 kg

42Cr: 900-1150 N/mm²

TMR100.24.30

650 kN/m max.

	100 mm	3.94 in	3.0 kg
	500 mm	19.68 in	14.8 kg
FW FC	250 mm segmented	9.84 in segmented	7.4 kg
FW FC	550 mm segmented	21.65 in segmented	16.2 kg

42Cr: 900-1150 N/mm²

TMR100.30.30

900 kN/m max.

	100 mm	3.94 in	3.8 kg
	500 mm	19.68 in	19.0 kg
FW FC	250 mm segmented	9.84 in segmented	9.5 kg
FW FC	550 mm segmented	21.65 in segmented	21.0 kg

42Cr: 900-1150 N/mm²

TMR100.40.30

900 kN/m max.

	100 mm	3.94 in	3.7 kg
	500 mm	19.68 in	18.3 kg
FW FC	250 mm segmented	9.84 in segmented	9.3 kg
FW FC	550 mm segmented	21.65 in segmented	20.1 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R2

ROLLER TYPE R2 86° dies, H=150 (5.91)

TMR150.06.86

400 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.1 kg
FW	250 mm segmented	9.84 in segmented	6.6 kg
FC	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.08.86

400 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.1 kg
FW	250 mm segmented	9.84 in segmented	6.6 kg
FC	550 mm segmented	21.65 in segmented	14.4 kg

42Cr: 900-1150 N/mm²

TMR150.10.86

500 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.0 kg
FW	250 mm segmented	9.84 in segmented	6.5 kg
FC	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.12.86

500 kN/m max.

	100 mm	3.94 in	3.1 kg
	500 mm	19.68 in	15.5 kg
FW	250 mm segmented	9.84 in segmented	7.8 kg
FC	550 mm segmented	21.65 in segmented	17.0 kg

42Cr: 900-1150 N/mm²

TMR150.16.86

700 kN/m max.

	100 mm	3.94 in	3.7 kg
	500 mm	19.68 in	18.4 kg
FW	250 mm segmented	9.84 in segmented	9.2 kg
FC	550 mm segmented	21.65 in segmented	20.2 kg

42Cr: 900-1150 N/mm²

TMR150.20.86

700 kN/m max.

	100 mm	3.94 in	3.7 kg
	500 mm	19.68 in	18.3 kg
FW	250 mm segmented	9.84 in segmented	9.1 kg
FC	550 mm segmented	21.65 in segmented	20.0 kg

42Cr: 900-1150 N/mm²

TMR150.24.86

700 kN/m max.

	100 mm	3.94 in	4.2 kg
	500 mm	19.68 in	20.9 kg
FC	250 mm segmented	9.84 in segmented	10.5 kg
FW	550 mm segmented	21.65 in segmented	23.0 kg

42Cr: 900-1150 N/mm²

84° dies, H=150 (5.91)

TMR150.06.84

400 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.1 kg
FC	250 mm segmented	9.84 in segmented	6.6 kg
FW	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.08.84

400 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.1 kg
FC	250 mm segmented	9.84 in segmented	6.6 kg
FW	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R2

ROLLERI TYPE R2 84° dies, H=150 (5.91)

TMR150.10.84

500 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	13.0 kg
FW	250 mm segmented	9.84 in segmented	6.5 kg
FC	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.12.84

500 kN/m max.

	100 mm	3.94 in	3.1 kg
	500 mm	19.68 in	15.5 kg
FW	250 mm segmented	9.84 in segmented	7.8 kg
FC	550 mm segmented	21.65 in segmented	17.0 kg

42Cr: 900-1150 N/mm²

TMR150.16.84

700 kN/m max.

	100 mm	3.94 in	3.7 kg
	500 mm	19.68 in	18.4 kg
FW	250 mm segmented	9.84 in segmented	9.2 kg
FC	550 mm segmented	21.65 in segmented	20.2 kg

42Cr: 900-1150 N/mm²

TMR150.20.84

700 kN/m max.

	100 mm	3.94 in	3.7 kg
	500 mm	19.68 in	18.3 kg
FW	250 mm segmented	9.84 in segmented	9.1 kg
FC	550 mm segmented	21.65 in segmented	20.0 kg

42Cr: 900-1150 N/mm²

TMR150.24.84

700 kN/m max.

	100 mm	3.94 in	4.2 kg
	500 mm	19.68 in	20.9 kg
FW	250 mm segmented	9.84 in segmented	10.4 kg
FC	550 mm segmented	21.65 in segmented	22.9 kg

42Cr: 900-1150 N/mm²

TMR150.24.80

700 kN/m max.

	100 mm	3.94 in	4.2 kg
	500 mm	19.68 in	20.9 kg
FW FC	250 mm segmented	9.84 in segmented	10.4 kg
FW FC	550 mm segmented	21.65 in segmented	22.9 kg

42Cr: 900-1150 N/mm²

TMR150.30.80

900 kN/m max.

	100 mm	3.94 in	5.3 kg
	500 mm	19.68 in	26.3 kg
FW FC	250 mm segmented	9.84 in segmented	13.1 kg
FW FC	550 mm segmented	21.65 in segmented	28.9 kg

42Cr: 900-1150 N/mm²

TMR150.40.80

1200 kN/m max.

	100 mm	3.94 in	6.3 kg
	500 mm	19.68 in	31.3 kg
FW FC	250 mm segmented	9.84 in segmented	15.6 kg
FW FC	550 mm segmented	21.65 in segmented	34.4 kg

42Cr: 900-1150 N/mm²

TMR150.50.80

1500 kN/m max.

	100 mm	3.94 in	7.3 kg
	500 mm	19.68 in	36.0 kg
FW FC	250 mm segmented	9.84 in segmented	18.0 kg
FW FC	550 mm segmented	21.65 in segmented	39.6 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Capital Machinery Sales Pty Ltd

Articles on stock – Please note that delivery time depends on your location.

www.capitalmachinery.com.au

117

Call 1800 706620

R2

ROLLERI TYPE R2 30° dies, H=150 (5.91)

TMR150.06.30

400 kN/m max.

	100 mm	3.94 in	2.8 kg
	500 mm	19.68 in	13.0 kg
FW	250 mm segmented	9.84 in segmented	6.5 kg
FC	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.08.30

400 kN/m max.

	100 mm	3.94 in	2.8 kg
	500 mm	19.68 in	13.0 kg
FW	250 mm segmented	9.84 in segmented	6.5 kg
FC	550 mm segmented	21.65 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

TMR150.10.30

400 kN/m max.

	100 mm	3.94 in	2.6 kg
	500 mm	19.68 in	12.8 kg
FW	250 mm segmented	9.84 in segmented	6.4 kg
FC	550 mm segmented	21.65 in segmented	13.9 kg

42Cr: 900-1150 N/mm²

TMR150.12.30

400 kN/m max.

	100 mm	3.94 in	3.0 kg
	500 mm	19.68 in	15.2 kg
FW	250 mm segmented	9.84 in segmented	7.6 kg
FC	550 mm segmented	21.65 in segmented	16.7 kg

42Cr: 900-1150 N/mm²

TMR150.16.30

500 kN/m max.

	100 mm	3.94 in	3.5 kg
	500 mm	19.68 in	17.7 kg
FW	250 mm segmented	9.84 in segmented	8.9 kg
FC	550 mm segmented	21.65 in segmented	19.5 kg

42Cr: 900-1150 N/mm²

TMR150.20.30

600 kN/m max.

	100 mm	3.94 in	4.0 kg
	500 mm	19.68 in	20.1 kg
FW	250 mm segmented	9.84 in segmented	10.0 kg
FC	550 mm segmented	21.65 in segmented	22.0 kg

42Cr: 900-1150 N/mm²

TMR150.24.30

650 kN/m max.

	100 mm	3.94 in	4.5 kg
	500 mm	19.68 in	22.3 kg
FW	250 mm segmented	9.84 in segmented	11.2 kg
FC	550 mm segmented	21.65 in segmented	24.5 kg

42Cr: 900-1150 N/mm²

TMR150.30.30

900 kN/m max.

	100 mm	3.94 in	6.0 kg
	500 mm	19.68 in	30.0 kg
FW	250 mm segmented	9.84 in segmented	15.0 kg
FC	550 mm segmented	21.65 in segmented	33.0 kg

42Cr: 900-1150 N/mm²

TMR150.40.30

900 kN/m max.

	100 mm	3.94 in	6.0 kg
	500 mm	19.68 in	30.1 kg
FW	250 mm segmented	9.84 in segmented	15.1 kg
FC	550 mm segmented	21.65 in segmented	33.1 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R2

ROLLERI TYPE R2 Die adapters

AD5

1000 kN/m max.

1000 mm	39.37 in	26.1 kg
500 mm	19.68 in	13.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD6

1000 kN/m max.

1000 mm	39.37 in	12.0 kg
500 mm	19.68 in	6.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD7

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Rolleri Type R2/R3
→ Rolleri Type R1

C45: 560-710 N/mm²

AD8-12.7

1000 kN/m max.

1000 mm	39.37 in	15.0 kg
500 mm	19.68 in	7.5 kg

Rolleri Type RX LVD
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

Our Advantages – Your Convenience

- No friction marks on the sheet metal
- Decrease of post-processing operations of bent profiles
- No material residues
- Better quality of the bent product
- Easy usage

Mounting example

Synthetic dies are inserted into the holder and clamped with screws.

TMN95.20

1000 kN/m max.

835 mm	32.87 in	12.0 kg
415 mm	16.34 in	6.0 kg

C45: 560-710 N/mm²

INS20...

200 kN/m max.

835 mm	32.87 in	0.40 kg
415 mm	16.34 in	0.20 kg

Model	α	V (mm)	V (in)
INS20.06.88	88°	6	0.24
INS20.08.88	88°	8	0.31
INS20.10.88	88°	10	0.39
INS20.12.88	88°	12	0.47
INS20.16.88	88°	16	0.63
INS20.06.60	60°	6	0.24
INS20.08.60	60°	8	0.31
INS20.10.60	60°	10	0.39
INS20.12.60	60°	12	0.47
INS20.16.60	60°	16	0.63

Model	α	V (mm)	V (in)
INS20.06.45	45°	6	0.24
INS20.08.45	45°	8	0.31
INS20.10.45	45°	10	0.39
INS20.12.45	45°	12	0.47
INS20.06.30	30°	6	0.24
INS20.08.30	30°	8	0.31
INS20.10.30	30°	10	0.39

R2

ROLLER TYPE R2 Hemming dies

TPR.SM.195.28.8 / TPR.SM.195.24.8

100 mm	3.94 in	2.3 kg
525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

TPR.SM.195.24.10

100 mm	3.94 in	2.2 kg
525 mm	20.67 in	11.8 kg
495 mm segmented	19.49 in segmented	11.2 kg

42Cr: 900-1150 N/mm²

TPR.SM.195.24.12

100 mm	3.94 in	2.2 kg
525 mm	20.67 in	11.5 kg
495 mm segmented	19.49 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

Example of application

S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m	S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

800 kN/m max.

1000 kN/m max.

Application

- movable table necessary
- high flexibility
- easy mounting

TMI100

1300 kN/m max.

	100 mm	3.94 in	1.0 kg
	500 mm	19.68 in	5.0 kg
FW	250 mm segmented	9.84 in segmented	2.5 kg
FC	550 mm segmented	21.65 in segmented	5.5 kg

C45: 560-710 N/mm²

TML100

1200 kN/m max.

	100 mm	3.94 in	1.0 kg
	500 mm	19.68 in	5.0 kg
FW	250 mm segmented	9.84 in segmented	2.5 kg
FC	550 mm segmented	21.65 in segmented	5.5 kg

C45: 560-710 N/mm²

Example of application TMI100 + TML100

TMS100

1300 kN/m max.

	100 mm	3.94 in	1.0 kg
	500 mm	19.68 in	5.0 kg
FW	250 mm segmented	9.84 in segmented	2.5 kg
FC	550 mm segmented	21.65 in segmented	5.5 kg

C45: 560-710 N/mm²

Example of application TMI100 + TMS100

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R3

Compatibility

Punches Rolleri Type R3 are compatible with press brake machines from:

- Bystronic-Beyeler RFA
- Bystronic-Beyeler RF
- Bystronic-Beyeler R
- Bystronic-Beyeler S

With the use of adapters Rolleri R3 type punches can be mounted in other press brake models.

PUNCHES ROLLERI TYPE R3

Content Explanation	126 - 127
Bystronic-Beyeler RFA punches	128 - 129
Bystronic-Beyeler RF punches	129
Bystronic-Beyeler RFA hemming punches	130
Bystronic-Beyeler R punches	131
Bystronic-Beyeler S punches	132
Punch adapters	133
Joggle Tools	134 - 135
Radius Tools	136 - 137

Compatibility

Punches Roller Type R3 are:

- compatible with press brake machines from:
 - Bystronic-Beyeler RFA
 - Bystronic-Beyeler RF
 - Bystronic-Beyeler R
 - Bystronic-Beyeler S

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- tang retrofitting and modifications possible (see pages 264-265)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRc	54 - 60 HRc
C45	560-710 N/mm ²	12 - 15.5 HRc	54 - 60 HRc

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

Punches Roller Type R3 have the following tangs:

Bystronic-Beyeler RFA

Bystronic-Beyeler RF

Bystronic-Beyeler R

Bystronic-Beyeler S

Indications of precision ground surfaces:

Tool lengths and sectioning

Standard

Segmented tools are delivered in complete sets. More lengths and sectionings are possible upon request.

Horn Types

HORN 1 Horn 1 Standard BP for all segm. Punches BP Rolleri Type R3

HORN 2 Horn 2 Standard BPR for all segm. Punches BPR Rolleri Type R3

Individual Horn production according to your specifications

BPR250.P4-RFA

900 kN/m max.

BPR250.P5-RFA

1000 kN/m max.

BP175.88.R1-A-RFA

1000 kN/m max.

BP175.88.R1-B-RFA

1000 kN/m max.

Take advantage of the wide range of Roller R1 Type punches by using an adapter.
See pages 226-231

BP175.88.R15-RFA

500 kN/m max.

1000 mm	39.37 in	23.0 kg
500 mm	19.68 in	11.5 kg
1100 mm segmented	43.31 in segmented	23.0 kg

42Cr: 900-1150 N/mm²

BP175.30.R1-RFA

800 kN/m max.

1000 mm	39.37 in	16.0 kg
500 mm	19.68 in	8.0 kg
1100 mm segmented	43.31 in segmented	16.0 kg

42Cr: 900-1150 N/mm²

Rolleri R3 type punches are manufactured of 42CrMo4 to have higher capacity!

Bystronic-Beyeler RF punches

BPR250.P4-RF

1000 kN/m max.

508 mm	20.00 in	27.6 kg
1100 mm segmented	43.31 in segmented	51.0 kg

42Cr: 900-1150 N/mm²

BPR250.P5-RF

900 kN/m max.

508 mm	20.00 in	16.0 kg
1100 mm segmented	43.31 in segmented	35.0 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

BPR.SP-195.28.6

500 kN/m max.

525 mm	20.67 in	8.7 kg
495 mm segmented	19.49 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

BPR.SP-195.28.8

525 mm	20.67 in	8.7 kg
495 mm segmented	19.49 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

BPR.SP-195.24.10

525 mm	20.67 in	8.9 kg
495 mm segmented	19.49 in segmented	8.4 kg

42Cr: 900-1150 N/mm²

BPR.SP-195.24.12

525 mm	20.67 in	9.2 kg
495 mm segmented	19.49 in segmented	8.6 kg

42Cr: 900-1150 N/mm²

Example of Application

800 kN/m max.

1000 kN/m max.

S	S	A	A	R.420	R.700	S	S	A	A	R.420	R.700
mm	in	mm	in	kN/mm ²	kN/mm ²	mm	in	mm	in	kN/mm ²	kN/mm ²
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

BP155.85.R08-R

500 kN/m max.

1000 mm	39.37 in	30.5 kg
500 mm	19.68 in	15.0 kg
1100 mm segmented	43.31 in segmented	32.5 kg

42Cr: 900-1150 N/mm²

BP155.85.R1-R

1000 kN/m max.

1000 mm	39.37 in	23.0 kg
500 mm	19.68 in	11.5 kg
1100 mm segmented	43.31 in segmented	23.0 kg

42Cr: 900-1150 N/mm²

BP155.85.R15-R

500 kN/m max.

1000 mm	39.37 in	32.0 kg
500 mm	19.68 in	16.0 kg
1100 mm segmented	43.31 in segmented	32.0 kg

42Cr: 900-1150 N/mm²

BP155.30.R1-R

800 kN/m max.

1000 mm	39.37 in	16.0 kg
500 mm	19.68 in	8.0 kg
1100 mm segmented	43.31 in segmented	18.0 kg

42Cr: 900-1150 N/mm²

BP155.28.R1-R

800 kN/m max.

1000 mm	39.37 in	16.0 kg
500 mm	19.68 in	8.0 kg
1100 mm segmented	43.31 in segmented	17.5 kg

42Cr: 900-1150 N/mm²

BP155.28.R3-R

1000 kN/m max.

1000 mm	39.37 in	21.0 kg
500 mm	19.68 in	11.0 kg
1100 mm segmented	43.31 in segmented	23.5 kg

C45: 560-710 N/mm²

5
R3

BP155.85.R08-S

500 kN/m max.

1000 mm	39.37 in	32.0 kg
500 mm	19.68 in	16.0 kg
1100 mm segmented	43.31 in segmented	34.0 kg

42Cr: 900-1150 N/mm²

BP155.85.R1-S

1000 kN/m max.

1000 mm	39.37 in	32.0 kg
500 mm	19.68 in	16.0 kg
1100 mm segmented	43.31 in segmented	35.2 kg

42Cr: 900-1150 N/mm²

BP155.85.R15-S

500 kN/m max.

1000 mm	39.37 in	32.0 kg
500 mm	19.68 in	16.5 kg
1100 mm segmented	43.31 in segmented	32.0 kg

42Cr: 900-1150 N/mm²

BP155.30.R1-S

800 kN/m max.

1000 mm	39.37 in	17.5 kg
500 mm	19.68 in	9.0 kg
1100 mm segmented	43.31 in segmented	17.5 kg

42Cr: 900-1150 N/mm²

BP155.28.R1-S

800 kN/m max.

1000 mm	39.37 in	16.0 kg
500 mm	19.68 in	8.0 kg
1100 mm segmented	43.31 in segmented	17.5 kg

42Cr: 900-1150 N/mm²

BP155.28.R3-S

1000 kN/m max.

1000 mm	39.37 in	23.5 kg
500 mm	19.68 in	12.0 kg
1100 mm segmented	43.31 in segmented	23.5 kg

C45: 560-710 N/mm²

AD3

1000 kN/m max.

150 mm	5.90 in	3.3 kg
--------	---------	--------

Rolleri Type R3 Beyeler S
→ Rolleri Type R1

C45: 560-710 N/mm²

AD10

1000 kN/m max.

150 mm	5.90 in	3.4 kg
--------	---------	--------

Rolleri Type R3 Beyeler
RFA → Rolleri Type R1

C45: 560-710 N/mm²

AD22

1000 kN/m max.

150 mm	5.90 in	3.4 kg
--------	---------	--------

Rolleri Type R3 Beyeler R
→ Rolleri Type R1

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

BPZ-RFA

1000 kN/m max.

835 mm	32.87 in	37.5 kg
415 mm	16.34 in	18.7 kg

C45: 560-710 N/mm²

BPZ-R

1000 kN/m max.

835 mm	32.87 in	24.7 kg
415 mm	16.34 in	12.3 kg

C45: 560-710 N/mm²

BPZ-S

1000 kN/m max.

835 mm	32.87 in	37.5 kg
415 mm	16.34 in	18.5 kg

C45: 560-710 N/mm²

Joggle Tool Inserts 160° / 150° / 140° / 90°

1000 kN/m max.

Model	Z mm	Z in	α	S* mm	S* inch	Weight	Weight
CEZ 1.0	1.0	0.04	160°	1.2	0.05	11.0 kg	5.5 kg
CEZ 1.5	1.5	0.06	160°	1.5	0.06	11.0 kg	5.5 kg
CEZ 2.0	2.0	0.08	150°	1.4	0.06	11.0 kg	5.5 kg
CEZ 2.5	2.5	0.10	140°	1.3	0.05	11.0 kg	5.5 kg
CEZ 1.0/90	1.0	0.04	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 1.5/90	1.5	0.06	90°	0.3	0.01	11.0 kg	5.5 kg
CEZ 2.0/90	2.0	0.08	90°	0.4	0.02	11.0 kg	5.5 kg
CEZ 2.5/90	2.5	0.10	90°	0.5	0.02	11.0 kg	5.5 kg
CEZ 3.0	3.0	0.12	90°	1.0	0.04	10.3 kg	5.1 kg
CEZ 3.5	3.5	0.14	90°	1.0	0.04	10.0 kg	5.0 kg
CEZ 4.0	4.0	0.16	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 4.5	4.5	0.18	90°	1.2	0.05	10.0 kg	5.0 kg
CEZ 5.0	5.0	0.20	90°	1.3	0.05	10.0 kg	5.0 kg
CEZ 5.5	5.5	0.22	90°	1.4	0.06	10.0 kg	5.0 kg
CEZ 6.0	6.0	0.24	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 6.5	6.5	0.26	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.0	7.0	0.28	90°	1.5	0.06	10.0 kg	5.0 kg
CEZ 7.5	7.5	0.30	90°	1.6	0.06	10.0 kg	5.0 kg
CEZ 8.0	8.0	0.31	90°	1.6	0.06	10.0 kg	5.0 kg

835 mm / 32.87 in

415 mm / 16.34 in

C45: 560-710 N/mm²

* Fe Rmax = 42 Kg/mm²

5
R3

Joggle Tool Inserts 90°

1000 kN/m max.

Model	Z mm	Z in	α	S* mm	S* inch	Weight	Weight
CEZ 9.0	9	0.35	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 10.0	10	0.39	90°	1.8	0.07	13.5 kg	6.5 kg
CEZ 11.0	11	0.43	90°	2	0.08	13.5 kg	6.5 kg
CEZ 12.0	12	0.47	90°	2	0.08	13.5 kg	6.5 kg
CEZ 13.0	13	0.51	90°	2	0.08	13.5 kg	6.5 kg
CEZ 14.0	14	0.55	90°	2	0.08	13.5 kg	6.5 kg
CEZ 15.0	15	0.59	90°	2.3	0.09	13.5 kg	6.5 kg

835 mm / 32.87 in

415 mm / 16.34 in

C45: 560-710 N/mm²

* Fe Rmax = 42 Kg/mm²

BPR150.P10.10-RFA

1000 kN/m max.

522 mm	20.55 in	16.5 kg
495 mm segmented	19.49 in segmented	16.0 kg

For Radius tools with R10-R25 (TOP.C10-TOP.C25) see below

42Cr: 900-1150 N/mm²

BPR150.P10.15-RFA

1000 kN/m max.

522 mm	20.55 in	23.0 kg
495 mm segmented	19.49 in segmented	21.7 kg

For Radius tools with R15-R40 (TOP.C15-TOP.C40) see below

42Cr: 900-1150 N/mm²

Radius Tools: R10-40

1000 kN/m max.

Material: C53
induction hardened
60-62 HRC

C53: 610-760 N/mm²

Model	R (mm)	R in	Weight	
TOP.C10	10	0.39	1.3 kg	2.7 kg
TOP.C12.5	12.5	0.49	2.0 kg	2.8 kg
TOP.C15	15	0.59	3.0 kg	3.8 kg
TOP.C17.5	17.5	0.69	4.0 kg	4.7 kg
TOP.C20	20	0.79	5.2 kg	6.6 kg
TOP.C22.5	22.5	0.88	6.6 kg	6.6 kg
TOP.C25	25	0.98	8.1 kg	7.5 kg
TOP.C27.5	27.5	1.08	9.8 kg	9.2 kg
TOP.C30	30	0.98	11.7 kg	11.3 kg
TOP.C32.5	32.5	1.28	13.7 kg	12.9 kg
TOP.C35	35	1.38	16.0 kg	15.1 kg
TOP.C37.5	37.5	1.47	18.2 kg	17.2 kg
TOP.C40	40	1.57	20.7 kg	19.5 kg

BPU-RFA

800 kN/m max.

BPU-R

800 kN/m max.

BPU-S

800 kN/m max.

Radius Tool: Ø 16-20 mm (0.63-0.79 in)

800 kN/m max.

C45: 560-710 N/mm²

Model	Ø mm	Ø in	H mm	H in	835 mm / 32.87 in	Weight	415 mm / 16.34 in	Weight
C13.08	16	0.63	13	0.51		2.00 kg		1.00 kg
C13.09	18	0.71	16	0.63		2.00 kg		1.00 kg
C16.10	20	0.79	16	0.63		2.00 kg		1.00 kg

Radius Tool: Ø 25-100 mm (0.98-3.94 in)

800 kN/m max.

C45: 560-710 N/mm²

Model	Ø (mm)	Ø in	H (mm)	H in	A (mm)	A in	835 mm	Weight	415 mm	Weight
C17.12	25	0.98	17	0.67	22	0.87		2.5 kg		1.2 kg
C20.15	30	1.18	20	0.79	27	1.06		3.7 kg		1.8 kg
C22.17	35	1.38	22	0.87	32	1.26		5.0 kg		2.4 kg
C24.20	40	1.57	24	0.94	34	1.34		7.0 kg		3.5 kg
C25.22	45	1.77	25	0.98	35	1.38		7.5 kg		3.8 kg
C29.25	50	1.97	29	1.14	39	1.54		10.0 kg		4.7 kg
C34.27	55	2.16	34	1.33	44	1.73	835 mm	12.4 kg	415 mm	6.2 kg
C34.30	60	2.36	34	1.34	44	1.73		13.5 kg		6.7 kg
C37.32	65	2.55	37	1.45	47	1.85		15.9 kg		7.9 kg
C45.35	70	2.76	45	1.77	55	2.17		20.3 kg		10.0 kg
C42.37	75	2.95	42	1.65	52	2.04		20.5 kg		10.3 kg
C45.40	80	3.15	45	1.77	55	2.17		23.0 kg		11.5 kg
C60.45	90	3.54	60	2.36	70	2.76		34.0 kg		17.0 kg
C70.50	100	3.94	70	2.76	80	3.15		43.5 kg		21.7 kg

E30.22

800 kN/m max.

C45: 560-710 N/mm²

835 mm	32.87 in	3.5 kg
415 mm	16.34 in	1.7 kg

R3

Compatibility

Dies Roller Type R3 are **compatible** with press brakes:

- Bystronic-Beyeler
- Safan
- SMD
- Trumpf
- Darley
- Press brake machines with System NSCR

With the use of adapters Rolleri R3 type dies can be mounted in other press brake models.

DIES ROLLER TYPE R3

Content Explanation	140 - 141
90° dies, H=55 mm (2.17)	142
88° dies, H=55 mm (2.17)	142 - 143
85° dies, H=55 mm (2.17)	143 - 144
80° dies, H=55 mm (2.17)	145 - 146
80° dies, H=55 mm (2.17) / H=65 mm (2.56) / H=85 mm (3.35)	146
60° dies, H=55 mm (2.17) / H=65 mm (2.56)	146
30° dies, H=55 mm (2.17) / H=60 mm (2.36)	147
30° dies, H=70 mm (2.76)	148
Dies, H=100 mm (3.94) / H=120 mm (4.72) / H=150 mm (5.91)	149 - 151
Hemming dies	152
Synthetic dies, H=100 mm (3.94)	153
Die adapters	153

Compatibility

Dies Roller Type R3 are:

- compatible with press brakes with a table groove 13 x 20 mm (0.51 x 0.79 in):
Bystronic-Beyeler, Safan, SMD, Trumpf, Darley, press brake machines with System NSCR
- also applicable on all other press brakes with adapters and die holders (see pages 232-235).

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- modifications possible (see pages 266-269)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRC	54 - 60 HRC
C45	560-710 N/mm ²	12 - 15.5 HRC	54 - 60 HRC

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

All Roller R3 type dies have got **13 x 20 mm tang (0.51 x 0.79 in)**

Indications of precision ground surfaces:

Modification: tang bar

To use Roller Type R1 dies, a 10 mm groove is milled where a ground bar is mounted.

For more specific information and prices go to page 268 in the Modification Chapter.

Example of Application

Tool lengths and sectioning

Standard

1100 mm (43.31 in) segmented
(12 segments)

250 mm (9.84 in) segmented / FC
(7 segments)

Segmented tools are delivered in complete sets. More lengths and sectionings are possible upon request.

495 mm (19.49 in) segmented / F (8 segments)

550 mm (21.65 in) segmented / FW (8 segments)

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R3

ROLLER TYPE R3 90° dies, H=55 (2.17)

BMR55.06.90

1150 kN/m max.

1000 mm	39.37 in	8.5 kg
500 mm	19.68 in	4.2 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.08.90

1100 kN/m max.

1000 mm	39.37 in	9.0 kg
500 mm	19.68 in	4.5 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.10.90

1100 kN/m max.

1000 mm	39.37 in	10.5 kg
500 mm	19.68 in	5.2 kg
1100 mm segmented	43.31 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

BMR55.12.90

1200 kN/m max.

1000 mm	39.37 in	10.5 kg
500 mm	19.68 in	5.2 kg
1100 mm segmented	43.31 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

BMR55.16.90

1200 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

88° dies, H=55 (2.17)

BMR55.06.88

1150 kN/m max.

1000 mm	39.37 in	8.5 kg
500 mm	19.68 in	4.2 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.08.88

1100 kN/m max.

1000 mm	39.37 in	9.0 kg
500 mm	19.68 in	4.5 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.10.88

1100 kN/m max.

1000 mm	39.37 in	11.0 kg
500 mm	19.68 in	5.0 kg
1100 mm segmented	43.31 in segmented	12.0 kg

42Cr: 900-1150 N/mm²

BMR55.12.88

1200 kN/m max.

1000 mm	39.37 in	10.5 kg
500 mm	19.68 in	5.2 kg
1100 mm segmented	43.31 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

BMR55.16.88

1200 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.20.88

1100 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.24.88

1200 kN/m max.

1000 mm	39.37 in	18.5 kg
500 mm	19.68 in	9.2 kg
1100 mm segmented	43.31 in segmented	18.0 kg

42Cr: 900-1150 N/mm²

85° dies, H=55 (2.17)

BMR55.06.85

1150 kN/m max.

1000 mm	39.37 in	8.5 kg
500 mm	19.68 in	4.2 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.08.85

1100 kN/m max.

1000 mm	39.37 in	9.0 kg
500 mm	19.68 in	4.5 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.10.85

1100 kN/m max.

1000 mm	39.37 in	11.0 kg
500 mm	19.68 in	5.0 kg
1100 mm segmented	43.31 in segmented	12.0 kg

42Cr: 900-1150 N/mm²

BMR55.12.85

1200 kN/m max.

1000 mm	39.37 in	10.5 kg
500 mm	19.68 in	5.2 kg
1100 mm segmented	43.31 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

BMR55.16.85

1200 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.20.85

1100 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.24.85

1200 kN/m max.

1000 mm	39.37 in	18.5 kg
500 mm	19.68 in	9.2 kg
1100 mm segmented	43.31 in segmented	18.0 kg

42Cr: 900-1150 N/mm²

BMR55.32.85

1200 kN/m max.

1000 mm	39.37 in	21.0 kg
500 mm	19.68 in	10.5 kg
1100 mm segmented	43.31 in segmented	20.5 kg

42Cr: 900-1150 N/mm²

BMR55.40.85

1200 kN/m max.

1000 mm	39.37 in	21.5 kg
500 mm	19.68 in	10.7 kg
1100 mm segmented	43.31 in segmented	25.0 kg

42Cr: 900-1150 N/mm²

BMR55.06.80

1150 kN/m max.

1000 mm	39.37 in	8.5 kg
500 mm	19.68 in	4.2 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.08.80

1100 kN/m max.

1000 mm	39.37 in	9.0 kg
500 mm	19.68 in	4.5 kg
1100 mm segmented	43.31 in segmented	8.5 kg

42Cr: 900-1150 N/mm²

BMR55.10.80

1100 kN/m max.

1000 mm	39.37 in	11.0 kg
500 mm	19.68 in	5.0 kg
1100 mm segmented	43.31 in segmented	12.0 kg

42Cr: 900-1150 N/mm²

BMR55.12.80

1200 kN/m max.

1000 mm	39.37 in	10.5 kg
500 mm	19.68 in	5.2 kg
1100 mm segmented	43.31 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

BMR55.16.80

1200 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.20.80

1100 kN/m max.

1000 mm	39.37 in	14.5 kg
500 mm	19.68 in	7.2 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR55.24.80

1200 kN/m max.

1000 mm	39.37 in	18.5 kg
500 mm	19.68 in	9.2 kg
1100 mm segmented	43.31 in segmented	18.0 kg

42Cr: 900-1150 N/mm²

BMR55.32.80

1200 kN/m max.

1000 mm	39.37 in	21.0 kg
500 mm	19.68 in	10.5 kg
1100 mm segmented	43.31 in segmented	20.5 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

BMR55.40.80

1200 kN/m max.

1000 mm	39.37 in	21.5 kg
500 mm	19.68 in	10.7 kg
1100 mm segmented	43.31 in segmented	25.0 kg

42Cr: 900-1150 N/mm²

BMR65.80.80

1700 kN/m max.

1000 mm	39.37 in	39.0 kg
500 mm	19.68 in	20.0 kg
1100 mm segmented	43.31 in segmented	43.0 kg

42Cr: 900-1150 N/mm²

BMR85.100.80

2300 kN/m max.

1000 mm	39.37 in	62.0 kg
500 mm	19.68 in	31.0 kg
1100 mm segmented	43.31 in segmented	69.0 kg

42Cr: 900-1150 N/mm²

Dies 60°, H=55 (2.17), H=65 (2.56)

BMR55.40.60

1300 kN/m max.

1000 mm	39.37 in	20.3 kg
500 mm	19.68 in	10.5 kg
1100 mm segmented	43.31 in segmented	22.3 kg

42Cr: 900-1150 N/mm²

BMR55.50.60

1200 kN/m max.

1000 mm	39.37 in	25.0 kg
500 mm	19.68 in	12.0 kg
1100 mm segmented	43.31 in segmented	21.0 kg

42Cr: 900-1150 N/mm²

BMR65.60.60

1100 kN/m max.

1000 mm	39.37 in	31.0 kg
500 mm	19.68 in	15.5 kg
1100 mm segmented	43.31 in segmented	34.1 kg

42Cr: 900-1150 N/mm²

BMR55.06.30

350 kN/m max.

1000 mm	39.37 in	8.0 kg
500 mm	19.68 in	4.0 kg
1100 mm segmented	43.31 in segmented	9.0 kg

42Cr: 900-1150 N/mm²

BMR55.08.30

200 kN/m max.

1000 mm	39.37 in	9.2 kg
500 mm	19.68 in	4.0 kg
1100 mm segmented	43.31 in segmented	10.1 kg

42Cr: 900-1150 N/mm²

BMR55.10.30

350 kN/m max.

1000 mm	39.37 in	10.0 kg
500 mm	19.68 in	5.0 kg
1100 mm segmented	43.31 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

BMR55.12.30

300 kN/m max.

1000 mm	39.37 in	10.0 kg
500 mm	19.68 in	5.0 kg
1100 mm segmented	43.31 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

BMR55.16.30

450 kN/m max.

1000 mm	39.37 in	13.5 kg
500 mm	19.68 in	6.7 kg
1100 mm segmented	43.31 in segmented	14.9 kg

42Cr: 900-1150 N/mm²

BMR55.20.30

500 kN/m max.

1000 mm	39.37 in	14.0 kg
500 mm	19.68 in	7.0 kg
1100 mm segmented	43.31 in segmented	13.5 kg

42Cr: 900-1150 N/mm²

BMR55.24.30

550 kN/m max.

1000 mm	39.37 in	15.5 kg
500 mm	19.68 in	7.8 kg
1100 mm segmented	43.31 in segmented	17.0 kg

42Cr: 900-1150 N/mm²

BMR60.32.30

650 kN/m max.

1000 mm	39.37 in	23.0 kg
500 mm	19.68 in	11.5 kg
1100 mm segmented	43.31 in segmented	22.5 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

R3

ROLLER TYPE R3 30° dies, H=70 (2.76)

BMR70.08.30

200 kN/m max.

1000 mm	39.37 in	13.1 kg
500 mm	19.68 in	6.5 kg
1100 mm segmented	43.31 in segmented	14.0 kg

42Cr: 900-1150 N/mm²

BMR70.10.30

350 kN/m max.

1000 mm	39.37 in	12.8 kg
500 mm	19.68 in	6.4 kg
1100 mm segmented	43.31 in segmented	12.4 kg

42Cr: 900-1150 N/mm²

BMR70.12.30

300 kN/m max.

1000 mm	39.37 in	14.7 kg
500 mm	19.68 in	7.3 kg
1100 mm segmented	43.31 in segmented	14.3 kg

42Cr: 900-1150 N/mm²

BMR70.16.30

450 kN/m max.

1000 mm	39.37 in	16.7 kg
500 mm	19.68 in	8.3 kg
1100 mm segmented	43.31 in segmented	16.2 kg

42Cr: 900-1150 N/mm²

86° dies, H=100 (3.94)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR100.04.86	4	0.16	0.6	0.02	20	0.79	450
TMR100.06.86	6	0.24	0.6	0.02	20	0.79	1200
TMR100.08.86	8	0.31	0.8	0.03	20	0.79	1150
WMR100.08.86	8	0.31	2.5	0.10	25	0.98	400
TMR100.10.86	10	0.39	1.0	0.04	20	0.79	1100
TMR100.12.86	12	0.47	1.0	0.04	25	0.98	1200
WMR100.12.86	12	0.47	2.5	0.10	25	0.98	500
TMR100.16.86	16	0.63	1.6	0.06	30	1.18	1200
TMR100.20.86	20	0.79	2.0	0.08	30	1.18	1150
TMR100.24.86	24	0.94	2.5	0.10	35	1.38	1200
TMR100.30.86	30	1.18	3.0	0.12	45	1.77	1200
TMR100.40.86	40	1.57	3.0	0.12	55	2.17	1200
TMR100.50.86	50	1.97	3.0	0.12	75	2.95	1500

42Cr: 900-1150 N/mm²

84° dies, H=100 (3.94)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR100.06.84	6	0.24	0.6	0.02	20	0.79	1200
TMR100.08.84	8	0.31	0.8	0.03	20	0.79	1150
TMR100.10.84	10	0.39	1.0	0.04	20	0.79	1100
TMR100.12.84	12	0.47	1.0	0.04	25	0.98	1200
TMR100.16.84	16	0.63	1.6	0.06	30	1.18	1200
TMR100.20.84	20	0.79	2.0	0.08	30	1.18	1150
TMR100.24.84	24	0.94	2.5	0.10	35	1.38	1200

42Cr: 900-1150 N/mm²

80° dies, H=100 (3.94) / H=120 (4.72)

Model	V (mm)	V (in)	H (mm)	H (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR100.60.80	60	2.36	100	3.94	5.0	0.20	75	2.95	1500
TMR100.70.80	70	2.76	100	3.94	5.0	0.20	85	3.35	1500
TMR100.80.80	80	3.15	100	3.94	5.0	0.20	100	3.94	1500
TMR120.90.80	90	3.54	120	4.72	8.0	0.31	110	4.33	1500
TMR120.100.80	100	3.94	120	4.72	8.0	0.31	120	4.72	1500

42Cr: 900-1150 N/mm²

60° die, H=120 (4.72)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR120.120.60	120	4.72	8.0	0.31	145	5.71	1000

42Cr: 900-1150 N/mm²

30° dies, H=100 (3.94)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR100.04.30	4	0.16	0.6	0.02	20	0.79	150
TMR100.06.30	6	0.24	0.6	0.02	20	0.79	400
WMR100.06.30	6	0.24	2.0	0.08	20	0.79	400
TMR100.08.30	8	0.31	1.0	0.04	20	0.79	400
WMR100.08.30	8	0.31	2.5	0.10	20	0.79	400
TMR100.10.30	10	0.39	1.0	0.04	20	0.79	400
WMR100.10.30	10	0.39	2.5	0.10	25	0.98	400
TMR100.12.30	12	0.47	1.0	0.04	25	0.98	400
WMR100.12.30	12	0.47	3.0	0.12	25	0.98	400
TMR100.16.30	16	0.63	1.6	0.06	30	1.18	500
TMR100.20.30	20	0.79	2.0	0.08	30	1.18	600
TMR100.24.30	24	0.94	2.5	0.10	40	1.57	650
TMR100.30.30	30	1.18	3.0	0.12	55	2.17	900
TMR100.40.30	40	1.57	5.0	0.20	60	2.36	900

42Cr: 900-1150 N/mm²

86° dies, H=150 (5.91)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR150.06.86	6	0.24	0.6	0.02	20	0.79	400
TMR150.08.86	8	0.31	0.8	0.03	20	0.79	400
TMR150.10.86	10	0.39	1.0	0.04	20	0.79	500
TMR150.12.86	12	0.47	1.0	0.04	25	0.98	500
TMR150.16.86	16	0.63	1.6	0.06	30	1.18	700
TMR150.20.86	20	0.79	2.0	0.08	30	1.18	700
TMR150.24.86	24	0.94	2.5	0.10	35	1.38	700

42Cr: 900-1150 N/mm²

84° dies, H=150 (5.91)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR150.06.84	6	0.24	0.6	0.02	20	0.79	400
TMR150.08.84	8	0.31	0.8	0.03	20	0.79	400
TMR150.10.84	10	0.39	1.0	0.04	20	0.79	500
TMR150.12.84	12	0.47	1.0	0.04	25	0.98	500
TMR150.16.84	16	0.63	1.6	0.06	30	1.18	700
TMR150.20.84	20	0.79	2.0	0.08	30	1.18	700
TMR150.24.84	24	0.94	2.5	0.10	35	1.38	700

42Cr: 900-1150 N/mm²

80° dies, H=150 (5.91)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR150.24.80	24	0.94	2.5	0.10	35	1.38	700
TMR150.30.80	30	1.18	5.0	0.20	45	1.77	900
TMR150.40.80	40	1.57	5.0	0.20	55	2.17	1200
TMR150.50.80	50	1.97	5.0	0.20	65	2.56	1500

42Cr: 900-1150 N/mm²

30° dies, H=150 (5.91)

Model	V (mm)	V (in)	R (mm)	R (in)	D (mm)	D (in)	kN/m max.
TMR150.06.30	6	0.24	0.6	0.02	20	0.79	400
TMR150.08.30	8	0.31	1.0	0.04	20	0.79	400
TMR150.10.30	10	0.39	1.0	0.04	20	0.79	400
TMR150.12.30	12	0.47	1.0	0.04	25	0.98	400
TMR150.16.30	16	0.63	1.6	0.06	30	1.18	500
TMR150.20.30	20	0.79	2.0	0.08	35	1.38	600
TMR150.24.30	24	0.94	2.5	0.10	40	1.57	650
TMR150.30.30	30	1.18	3.0	0.12	55	2.17	900
TMR150.40.30	40	1.57	5.0	0.20	55	2.17	900

42Cr: 900-1150 N/mm²

BPR.SM.195.28.6

525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

BPR.SM.195.28.8

525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.0 kg

42Cr: 900-1150 N/mm²

BPR.SM.195.24.10

525 mm	20.67 in	11.8 kg
495 mm segmented	19.49 in segmented	11.2 kg

42Cr: 900-1150 N/mm²

BPR.SM.195.24.12

525 mm	20.67 in	11.5 kg
495 mm segmented	19.49 in segmented	10.8 kg

42Cr: 900-1150 N/mm²

Example of Application

S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m	S mm	S in	A mm	A in	R.420 kN/mm ² t/m	R.700 kN/mm ² t/m
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

800 kN/m max.

1000 kN/m max.

Our Advantages – Your Convenience

- No friction marks on the sheet metal
- Decrease of post-processing operations of bent profiles
- No material residues
- Better quality of the bent product
- Easy usage

Mounting example

Synthetic dies are inserted into the holder and clamped with screws.

TMN95.20

1000 kN/m max.

835 mm	32.87 in	12.0 kg
415 mm	16.34 in	6.0 kg

C45: 560-710 N/mm²

INS20...

200 kN/m max.

835 mm	32.87 in	0.40 kg
415 mm	16.34 in	0.20 kg

Model	α	V (mm)	V (in)
INS20.06.88	88°	6	0.24
INS20.08.88	88°	8	0.31
INS20.10.88	88°	10	0.39
INS20.12.88	88°	12	0.47
INS20.16.88	88°	16	0.63
INS20.06.60	60°	6	0.24
INS20.08.60	60°	8	0.31
INS20.10.60	60°	10	0.39
INS20.12.60	60°	12	0.47
INS20.16.60	60°	16	0.63

Model	α	V (mm)	V (in)
INS20.06.45	45°	6	0.24
INS20.08.45	45°	8	0.31
INS20.10.45	45°	10	0.39
INS20.12.45	45°	12	0.47
INS20.06.30	30°	6	0.24
INS20.08.30	30°	8	0.31
INS20.10.30	30°	10	0.39

Die adapters

AD6

1000 kN/m max.

1000 mm	39.37 in	12.0 kg
500 mm	19.68 in	6.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD5

1000 kN/m max.

1000 mm	39.37 in	26.1 kg
500 mm	19.68 in	13.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD8-12.7

1000 kN/m max.

1000 mm	39.37 in	15.0 kg
500 mm	19.68 in	7.5 kg

Rolleri Type RX LVD
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD7

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Rolleri Type R2/R3
→ Rolleri Type R1

C45: 560-710 N/mm²

RX

Compatibility

Tools Rolleri Type RX are **compatible** with the following press brakes:

- LVD
- Hämmerle-Bystronic
- Colgar
- EHT
- Colly
- Ajial-Axial
- Weinbrenner
- Gasparini
- American, etc.

With the use of adapters Rolleri RX type punches can be mounted in other press brake models.

TOOLS ROLLER TYPE RX

Content Explanation	156
LVD: Explanation	157
LVD: Punches	158 - 159
LVD: Dies	160
LVD: Multi-V-Dies	161 - 168
LVD: Hemming Tools	169
LVD: Adapters	170
EHT: Explanation	171
Weinbrenner: Explanation	171
Hämmerle-Bystronic: Explanation	172
Hämmerle-Bystronic: Punches	172 - 177
Hämmerle-Bystronic: Punch Holders	178 - 179
Hämmerle-Bystronic: Radius Tools	180
Hämmerle-Bystronic: Die Holders	181
Hämmerle-Bystronic: Dies	182 - 185
Colly: Explanation	186
Colly: Punches	186 - 188
Colly: Dies	189 - 190
Gasparini: Explanation	191
Gasparini: Radius Tools and Punches	191 - 193
Colgar: Explanation	194
Colgar: Punches and Radius Tools	194
Ajial-Axial: Explanation	195
Ajial-Axial: Punches and Adapters	195
American: Explanation	196
American: Punches and Dies	196 - 199

Compatibility

Tools Roller Type RX are:

- **compatible** with the following press brakes: LVD, EHT, Weinbrenner, Hämmerle-Bystronic, Colly, Gasparini, Colgar, Ajial-Axial, American, etc.
- **with adapters** (see pages 226-235) also applicable on all other press brakes

Our Advantages – Your Convenience

- own production facilities (no reseller or dealer)
- every single tool is traceable thanks to a unique **serial number** stamped after the first quality control
- precision grinding (tolerance of +/-0.01 mm)
- guaranteed tool reproduction
- exact parallelism
- precise, consistent working height
- tang retrofitting and modification possible (see pages 264-269)
- very large stock availability

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRC	54 - 60 HRC
C45	560-710 N/mm ²	12 - 15.5 HRC	54 - 60 HRC

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

Tang

Rolleri RX type tools can have different tangs.

Indications of precision ground areas:

Tool lengths, sectionings and horn types

- tools Roller type RX are available in different lengths
- customized sectioning available upon your request
- customized horn pieces available upon request

Tool lengths, sectionings and horn types

Punches:

- 508 mm (20.00 in)
- 550 mm (21.65 in) segmented
9 segments
(100 Horn left, 25, 30, 35, 40, 45, 50, 125, 100 Horn right)
- 2x 250 mm (9.84 in) segmented

Dies:

- 508 mm (20.00 in)
- 550 mm (21.65 in) segmented
9 segments (25, 30, 35, 40, 45, 50, 100, 100, 125)
- 2x 250 mm (9.84 in) segmented

Standard horns
for all segmented
Rolleri RX LVD type
punches

Hemming Tools:

- 525 mm (20.67 in)
- 495 mm (19.49 in) segmented
8 segments (25, 30, 35, 40, 45, 50, 100, 170)
- 2x 250 mm (9.84 in) segmented

Punch Tangs

LVD punches have the following
5 different tangs

Tang A

Tang B

Tang C

Tang D

Tang W

LP180.78.R1-A

700 kN/m max.

Tang A: LPA180.78.R1-A		
Tang B: LPB180.78.R1-A		
Tang C: LPC180.78.R1-A		
Tang D: LPD180.78.R1-A		
508 mm	20.00 in	22.0 kg
550 mm segmented	21.65 in segmented	23.8 kg
2x250 mm segmented	2x9.84 in segmented	21.7 kg
Tang W: LPW196.78.R1-A		
508 mm	20.00 in	22.0 kg
550 mm segmented	21.65 in segmented	23.8 kg
2x250 mm segmented	2x9.84 in segmented	21.7 kg

42Cr: 900-1150 N/mm²

LP180.78.R1-B

450 kN/m max.

Tang A: LPA180.78.R1-B		
Tang B: LPB180.78.R1-B		
Tang C: LPC180.78.R1-B		
Tang D: LPD180.78.R1-B		
508 mm	20.00 in	22.0 kg
550 mm segmented	21.65 in segmented	24.0 kg
2x250 mm segmented	2x9.84 in segmented	21.7 kg
Tang W: LPW196.78.R1-B		
508 mm	20.00 in	22.0 kg
550 mm segmented	21.65 in segmented	24.0 kg
2x250 mm segmented	2x9.84 in segmented	21.7 kg

42Cr: 900-1150 N/mm²

LP180.78.R1-C

500 kN/m max.

Tang A: LPA180.78.R1-C		
Tang B: LPB180.78.R1-C		
Tang C: LPC180.78.R1-C		
Tang D: LPD180.78.R1-C		
508 mm	20.00 in	11.0 kg
550 mm segmented	21.65 in segmented	12.0 kg
2x250 mm segmented	2x9.84 in segmented	10.9 kg
Tang W: LPW196.78.R1-C		
508 mm	20.00 in	11.0 kg
550 mm segmented	21.65 in segmented	12.0 kg
2x250 mm segmented	2x9.84 in segmented	10.9 kg

42Cr: 900-1150 N/mm²

LP180.78-R2

1000 kN/m max.

Tang A: LPA180.78-R2		
Tang B: LPB180.78-R2		
Tang C: LPC180.78-R2		
Tang D: LPD180.78-R2		
508 mm	20.00 in	9.0 kg
550 mm segmented	21.65 in segmented	9.7 kg
2x250 mm segmented	2x9.84 in segmented	8.9 kg
Tang W: LPW196.78-R2		
508 mm	20.00 in	9.0 kg
550 mm segmented	21.65 in segmented	9.7 kg
2x250 mm segmented	2x9.84 in segmented	8.9 kg

42Cr: 900-1150 N/mm²

LP180.26-R1

500 kN/m max.

Tang A: LPA180.26-R1		
Tang B: LPB180.26-R1		
Tang C: LPC180.26-R1		
Tang D: LPD180.26-R1		
508 mm	20.00 in	9.0 kg
550 mm segmented	21.65 in segmented	10.0 kg
2x250 mm segmented	2x9.84 in segmented	8.9 kg
Tang W: LPW196.26-R1		
508 mm	20.00 in	9.0 kg
550 mm segmented	21.65 in segmented	10.0 kg
2x250 mm segmented	2x9.84 in segmented	8.9 kg

42Cr: 900-1150 N/mm²

LP180.26.R1-A

400 kN/m max.

Tang A: LPA180.26.R1-A		
Tang B: LPB180.26.R1-A		
Tang C: LPC180.26.R1-A		
Tang D: LPD180.26.R1-A		
508 mm	20.00 in	12.5 kg
550 mm segmented	21.65 in segmented	13.5 kg
2x250 mm segmented	2x9.84 in segmented	12.3 kg
Tang W: LPW196.26.R1-A		
508 mm	20.00 in	12.5 kg
550 mm segmented	21.65 in segmented	13.5 kg
2x250 mm segmented	2x9.84 in segmented	12.3 kg

42Cr: 900-1150 N/mm²

LPW231.78.R2-A

800 kN/m max.

LPW231.78.R2-B

750 kN/m max.

LPW231.78.R2-C

500 kN/m max.

LPW231.78-R3

1200 kN/m max.

LPW231.26.R2-A

500 kN/m max.

LPW231.26.R2

500 kN/m max.

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

LP.SP-190.20.8

Tang A: LPA.SP-190.20.8		
Tang B: LPB.SP-190.20.8		
Tang C: LPC.SP-190.20.8		
Tang D: LPD.SP-190.20.8		
525 mm	20.67 in	13.4 kg
495 mm segmented	19.49 in segmented	12.6 kg
2x250 mm segmented	2x9.84 in segmented	12.8 kg
Tang W: LPW.SP-190.20.8		
525 mm	20.67 in	13.4 kg
495 mm segmented	19.49 in segmented	12.6 kg
2x250 mm segmented	2x9.84 in segmented	12.8 kg

42Cr: 900-1150 N/mm²

LP.SM-190.20.8-12.7 / -12

B=12.7 mm		
525 mm	20.67 in	18.7 kg
495 mm segmented	19.49 in segmented	17.7 kg
2x250 mm segmented	2x9.84 in segmented	17.8 kg
B=12 mm		
525 mm	20.67 in	18.7 kg
495 mm segmented	19.49 in segmented	17.7 kg
2x250 mm segmented	2x9.84 in segmented	17.8 kg

42Cr: 900-1150 N/mm²

LP.SP-190.20.10

Tang A: LPA.SP-190.20.10		
Tang B: LPB.SP-190.20.10		
Tang C: LPC.SP-190.20.10		
Tang D: LPD.SP-190.20.10		
525 mm	20.67 in	13.1 kg
495 mm segmented	19.49 in segmented	12.3 kg
2x250 mm segmented	2x9.84 in segmented	12.5 kg
Tang W: LPW.SP-190.20.10		
525 mm	20.67 in	13.1 kg
495 mm segmented	19.49 in segmented	12.3 kg
2x250 mm segmented	2x9.84 in segmented	12.5 kg

42Cr: 900-1150 N/mm²

LP.SM-190.20.10-12.7 / -12

B=12.7 mm		
525 mm	20.67 in	18.3 kg
495 mm segmented	19.49 in segmented	17.2 kg
2x250 mm segmented	2x9.84 in segmented	17.4 kg
B=12 mm		
525 mm	20.67 in	18.3 kg
495 mm segmented	19.49 in segmented	17.2 kg
2x250 mm segmented	2x9.84 in segmented	17.4 kg

42Cr: 900-1150 N/mm²

LP.SP-190.20.12

Tang A: LPA.SP-190.20.12		
Tang B: LPB.SP-190.20.12		
Tang C: LPC.SP-190.20.12		
Tang D: LPD.SP-190.20.12		
525 mm	20.67 in	13.6 kg
495 mm segmented	19.49 in segmented	12.8 kg
2x250 mm segmented	2x9.84 in segmented	13.0 kg
Tang W: LPW.SP-190.20.12		
525 mm	20.67 in	13.6 kg
495 mm segmented	19.49 in segmented	12.8 kg
2x250 mm segmented	2x9.84 in segmented	13.0 kg

42Cr: 900-1150 N/mm²

LP.SM-190.20.12-12.7 / -12

B=12.7 mm		
525 mm	20.67 in	17.8 kg
495 mm segmented	19.49 in segmented	16.7 kg
2x250 mm segmented	2x9.84 in segmented	16.9 kg
B=12 mm		
525 mm	20.67 in	17.8 kg
495 mm segmented	19.49 in segmented	16.7 kg
2x250 mm segmented	2x9.84 in segmented	16.9 kg

42Cr: 900-1150 N/mm²

Example of Application

S	S	A	A	R.420	R.700	S	S	A	A	R.420	R.700
mm	in	mm	in	kN/mm ²	kN/mm ²	mm	in	mm	in	kN/mm ²	kN/mm ²
0.6	0.02	3.0	0.12	9	15	0.6	0.02	1.2	0.05	23	35
0.8	0.03	3.0	0.12	12	20	0.8	0.03	1.6	0.06	32	50
1.0	0.04	3.5	0.14	15	25	1.0	0.04	1.0	0.04	40	60
1.25	0.05	3.5	0.14	17	26	1.25	0.05	2.5	0.10	50	80

LM90.06.78

400 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.6 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.08.78

400 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.6 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.10.78

500 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.5 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.12.78

600 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.7 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.16.78

800 kN/m max.

508 mm	20.00 in	10.0 kg
550 mm segmented	21.65 in segmented	10.8 kg
2x250 mm segmented	2x9.84 in segmented	9.9 kg

42Cr: 900-1150 N/mm²

LM90.20.78

1000 kN/m max.

508 mm	20.00 in	11.9 kg
550 mm segmented	21.65 in segmented	12.8 kg
2x250 mm segmented	2x9.84 in segmented	11.8 kg

42Cr: 900-1150 N/mm²

LM90.24.78

1000 kN/m max.

508 mm	20.00 in	10.0 kg
550 mm segmented	21.65 in segmented	10.8 kg
2x250 mm segmented	2x9.84 in segmented	9.9 kg

42Cr: 900-1150 N/mm²

LM90.30.78

1100 kN/m max.

508 mm	20.00 in	12.0 kg
550 mm segmented	21.65 in segmented	13.0 kg
2x250 mm segmented	2x9.84 in segmented	11.8 kg

42Cr: 900-1150 N/mm²

7
RX

LM90.40.78

1300 kN/m max.

508 mm	20.00 in	13.0 kg
550 mm segmented	21.65 in segmented	14.0 kg
2x250 mm segmented	2x9.84 in segmented	12.8 kg

42Cr: 900-1150 N/mm²

LM90.50.78

1500 kN/m max.

508 mm	20.00 in	19.5 kg
550 mm segmented	21.65 in segmented	21.0 kg
2x250 mm segmented	2x9.84 in segmented	19.2 kg

42Cr: 900-1150 N/mm²

LM90.60.78

1500 kN/m max.

508 mm	20.00 in	23.0 kg
550 mm segmented	21.65 in segmented	24.9 kg
2x250 mm segmented	2x9.84 in segmented	22.7 kg

42Cr: 900-1150 N/mm²

LM90.80.78

1500 kN/m max.

508 mm	20.00 in	25.5 kg
550 mm segmented	21.65 in segmented	27.6 kg
2x250 mm segmented	2x9.84 in segmented	25.1 kg

42Cr: 900-1150 N/mm²

LM90.100.78

1200 kN/m max.

508 mm	20.00 in	31.0 kg
550 mm segmented	21.65 in segmented	33.5 kg
2x250 mm segmented	2x9.84 in segmented	30.6 kg

42Cr: 900-1150 N/mm²

LM130.06.78

400 kN/m max.

508 mm	20.00 in	8.3 kg
550 mm segmented	21.65 in segmented	9.0 kg
2x250 mm segmented	2x9.84 in segmented	8.2 kg

42Cr: 900-1150 N/mm²

LM130.08.78

400 kN/m max.

508 mm	20.00 in	8.4 kg
550 mm segmented	21.65 in segmented	9.1 kg
2x250 mm segmented	2x9.84 in segmented	8.3 kg

42Cr: 900-1150 N/mm²

LM130.10.78

500 kN/m max.

508 mm	20.00 in	10.1 kg
550 mm segmented	21.65 in segmented	11.0 kg
2x250 mm segmented	2x9.84 in segmented	10.0 kg

42Cr: 900-1150 N/mm²

LM130.12.78

600 kN/m max.

508 mm	20.00 in	11.1 kg
550 mm segmented	21.65 in segmented	12.0 kg
2x250 mm segmented	2x9.84 in segmented	10.9 kg

42Cr: 900-1150 N/mm²

LM130.16.78

800 kN/m max.

508 mm	20.00 in	14.3 kg
550 mm segmented	21.65 in segmented	15.5 kg
2x250 mm segmented	2x9.84 in segmented	14.1 kg

42Cr: 900-1150 N/mm²

LM130.20.78

1000 kN/m max.

508 mm	20.00 in	17.5 kg
550 mm segmented	21.65 in segmented	19.0 kg
2x250 mm segmented	2x9.84 in segmented	17.2 kg

42Cr: 900-1150 N/mm²

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

LM130.24.78

1000 kN/m max.

508 mm	20.00 in	17.0 kg
550 mm segmented	21.65 in segmented	18.5 kg
2x250 mm segmented	2x9.84 in segmented	16.8 kg

42Cr: 900-1150 N/mm²

LM130.30.78

1100 kN/m max.

508 mm	20.00 in	20.7 kg
550 mm segmented	21.65 in segmented	22.4 kg
2x250 mm segmented	2x9.84 in segmented	20.4 kg

42Cr: 900-1150 N/mm²

LM130.40.78

1300 kN/m max.

508 mm	20.00 in	26.6 kg
550 mm segmented	21.65 in segmented	28.9 kg
2x250 mm segmented	2x9.84 in segmented	26.2 kg

42Cr: 900-1150 N/mm²

LM130.50.78

1500 kN/m max.

508 mm	20.00 in	34.2 kg
550 mm segmented	21.65 in segmented	37.0 kg
2x250 mm segmented	2x9.84 in segmented	33.6 kg

42Cr: 900-1150 N/mm²

LM130.60.78

1500 kN/m max.

508 mm	20.00 in	34.2 kg
550 mm segmented	21.65 in segmented	37.0 kg
2x250 mm segmented	2x9.84 in segmented	33.6 kg

42Cr: 900-1150 N/mm²

LM130.80.78

1500 kN/m max.

508 mm	20.00 in	42.3 kg
550 mm segmented	21.65 in segmented	45.8 kg
2x250 mm segmented	2x9.84 in segmented	41.6 kg

42Cr: 900-1150 N/mm²

LM130.30.60

500 kN/m max.

508 mm	20.00 in	20.4 kg
550 mm segmented	21.65 in segmented	22.1 kg
2x250 mm segmented	2x9.84 in segmented	20.1 kg

42Cr: 900-1150 N/mm²

LM130.40.60

660 kN/m max.

508 mm	20.00 in	26.8 kg
550 mm segmented	21.65 in segmented	29.1 kg
2x250 mm segmented	2x9.84 in segmented	26.4 kg

42Cr: 900-1150 N/mm²

LM130.50.60

1050 kN/m max.

508 mm	20.00 in	33.0 kg
550 mm segmented	21.65 in segmented	35.7 kg
2x250 mm segmented	2x9.84 in segmented	32.5 kg

42Cr: 900-1150 N/mm²

LM130.60.60

1200 kN/m max.

508 mm	20.00 in	36.5 kg
550 mm segmented	21.65 in segmented	39.6 kg
2x250 mm segmented	2x9.84 in segmented	36.0 kg

42Cr: 900-1150 N/mm²

LM130.80.60

1750 kN/m max.

508 mm	20.00 in	43.0 kg
550 mm segmented	21.65 in segmented	46.6 kg
2x250 mm segmented	2x9.84 in segmented	42.4 kg

42Cr: 900-1150 N/mm²

LM130.100.60

1600 kN/m max.

508 mm	20.00 in	47.6 kg
550 mm segmented	21.65 in segmented	51.5 kg
2x250 mm segmented	2x9.84 in segmented	46.8 kg

42Cr: 900-1150 N/mm²

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

LM130.120.60

1300 kN/m max.

508 mm	20.00 in	51.0 kg
550 mm segmented	21.65 in segmented	55.2 kg
2x250 mm segmented	2x9.84 in segmented	50.2 kg

42Cr: 900-1150 N/mm²

30° LVD dies, H=90 (3.54)

LM90.06.30

200 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.6 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.08.30

220 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.6 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.10.30

300 kN/m max.

508 mm	20.00 in	8.0 kg
550 mm segmented	21.65 in segmented	8.6 kg
2x250 mm segmented	2x9.84 in segmented	7.9 kg

42Cr: 900-1150 N/mm²

LM90.12.30

380 kN/m max.

508 mm	20.00 in	11.9 kg
550 mm segmented	21.65 in segmented	12.6 kg
2x250 mm segmented	2x9.84 in segmented	11.8 kg

42Cr: 900-1150 N/mm²

LM90.16.30

380 kN/m max.

508 mm	20.00 in	11.5 kg
550 mm segmented	21.65 in segmented	12.4 kg
2x250 mm segmented	2x9.84 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

LM90.20.30

380 kN/m max.

508 mm	20.00 in	13.8 kg
550 mm segmented	21.65 in segmented	15.0 kg
2x250 mm segmented	2x9.84 in segmented	13.6 kg

42Cr: 900-1150 N/mm²

LM90.24.30

550 kN/m max.

508 mm	20.00 in	13.0 kg
550 mm segmented	21.65 in segmented	14.0 kg
2x250 mm segmented	2x9.84 in segmented	12.8 kg

42Cr: 900-1150 N/mm²

7
RX

30° LVD dies, H=130 (5.12)

LM130.06.30

200 kN/m max.

508 mm	20.00 in	10.0 kg
550 mm segmented	21.65 in segmented	10.8 kg
2x250 mm segmented	2x9.84 in segmented	9.8 kg

42Cr: 900-1150 N/mm²

LM130.08.30

220 kN/m max.

508 mm	20.00 in	10.9 kg
550 mm segmented	21.65 in segmented	11.8 kg
2x250 mm segmented	2x9.84 in segmented	10.7 kg

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

LM130.10.30

300 kN/m max.

508 mm	20.00 in	14.0 kg
550 mm segmented	21.65 in segmented	15.1 kg
2x250 mm segmented	2x9.84 in segmented	13.8 kg

42Cr: 900-1150 N/mm²

LM130.12.30

380 kN/m max.

508 mm	20.00 in	17.1 kg
550 mm segmented	21.65 in segmented	18.5 kg
2x250 mm segmented	2x9.84 in segmented	16.9 kg

42Cr: 900-1150 N/mm²

LM130.16.30

380 kN/m max.

508 mm	20.00 in	20.8 kg
550 mm segmented	21.65 in segmented	22.6 kg
2x250 mm segmented	2x9.84 in segmented	20.5 kg

42Cr: 900-1150 N/mm²

LM130.20.30

380 kN/m max.

508 mm	20.00 in	20.3 kg
550 mm segmented	21.65 in segmented	22.0 kg
2x250 mm segmented	2x9.84 in segmented	20.0 kg

42Cr: 900-1150 N/mm²

LM130.24.30

550 kN/m max.

508 mm	20.00 in	24.4 kg
550 mm segmented	21.65 in segmented	26.4 kg
2x250 mm segmented	2x9.84 in segmented	24.0 kg

42Cr: 900-1150 N/mm²

LM70

508 mm	20.00 in	16.8 kg
550 mm segmented	21.65 in segmented	18.2 kg

	V1	V2	V3	V4	V5	V6
V mm (in)	12 (0.47)	12 (0.47)	35 (1.38)	24 (0.94)	16 (0.63)	8 (0.31)
Angle	30°	78°	78°	78°	78°	78°
kN/m max.	1300	600	1300	1200	950	500

LM90

508 mm	20.00 in	25.4 kg
550 mm segmented	21.65 in segmented	27.5 kg

	V1	V2	V3	V4	V5	V6
V mm (in)	8 (0.31)	40 (1.57)	12 (0.47)	24 (0.94)	55 (2.17)	16 (0.63)
Angle	78°	78°	78°	78°	78°	30°
kN/m max.	550	1400	550	650	1000	1000

LM130

508 mm	20.00 in	51.8 kg
550 mm segmented	21.65 in segmented	56.1 kg

	V1	V2	V3	V4	V5	V6	V7
V mm (in)	16 (0.63)	60 (2.36)	10 (0.39)	80 (3.15)	40 (1.57)	12 (0.47)	24 (0.94)
Angle	30°	78°	78°	78°	78°	78°	78°
kN/m max.	650	1500	650	1250	1500	480	1500

LM180

508 mm	20.00 in	87.9 kg
550 mm segmented	21.65 in segmented	95.2 kg

	V1	V2	V3	V4
V mm (in)	140 (5.51)	60 (2.36)	100 (3.94)	40 (1.57)
Angle	78°	78°	78°	78°
kN/m max.	550	650	700	320

7
RX

AD1

1000 kN/m max.

Tang A: AD1-A		
150 mm	5.91 in	3.1 kg
Tang B: AD1-B		
150 mm	5.91 in	3.1 kg
Tang C: AD1-C		
150 mm	5.91 in	3.1 kg
Tang D: AD1-D		
150 mm	5.91 in	3.1 kg

Rolleri Type RX LVD
→ Rolleri Type R1

C45: 560-710 N/mm²

AD20 LVD

1000 kN/m max.

Tang A: AD20 LVD-A		
150 mm	5.91 in	3.6 kg
Tang B: AD20 LVD-B		
150 mm	5.91 in	3.8 kg
Tang C: AD20 LVD-C		
150 mm	5.91 in	4.0 kg
Tang D: AD20 LVD-D		
150 mm	5.91 in	4.0 kg

Rolleri Type RX LVD
→ Rolleri Type R2

C45: 560-710 N/mm²

AD8-12.7

1000 kN/m max.

1000 mm	39.37 in	15.0 kg
500 mm	19.68 in	7.5 kg

Rolleri Type RX LVD
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD9-12.7

1000 kN/m max.

835 mm	32.87 in	17.0 kg
415 mm	16.34 in	8.5 kg

Rolleri Type RX LVD
→ Rolleri Type R1

C45: 560-710 N/mm²

Modification: tang bar

To use Rolleri Type R1 dies, a 10 mm groove is milled where a ground bar is mounted.

A31

Tang bar:
12 x 29 mm (0.47 x 1.14) for
• Rolleri Type RX LVD

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A32

Tang bar:
12.7 x 29 mm (0.50 x 1.14) for
• Rolleri Type RX LVD

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

Explanation

We produce Rolleri RX EHT type tools in a vast variety. They are custom made, convenient and precise.

Weinbrenner

Explanation

We produce Rolleri RX Weinbrenner type tools in a vast variety. They are custom made, convenient and precise.

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Tool lengths, sectionings and horn types

Punches H11:

Dies H31, H41:

Punches H12:

Punches H21:

Hämmerle-Bystronic Punches

H11.010.0

600 kN/m max.

Model	Length	Weight
H11.010.01.01	100 3.94	0.17 kg
H11.010.02.01	50 1.97	0.09 kg
H11.010.02.02	55 2.17	0.09 kg
H11.010.02.03	60 2.36	0.10 kg
H11.010.02.04	65 2.56	0.11 kg
H11.010.02.05	70 2.76	0.12 kg
H11.010.02.06	75 2.95	0.13 kg
H11.010.02.07	80 3.15	0.14 kg
H11.010.02.08	85 3.35	0.14 kg
H11.010.02.09	90 3.54	0.15 kg
H11.010.02.10	95 3.74	0.16 kg
H11.010.04.01	75 DX 2.95 DX	0.12 kg
H11.010.04.02	85 DX 3.35 DX	0.14 kg
H11.010.04.03	95 DX 3.74 DX	0.15 kg
H11.010.04.04	105 DX 4.13 DX	0.17 kg
H11.010.04.05	115 DX 4.53 DX	0.19 kg
H11.010.04.06	80 SX 3.15 SX	0.13 kg
H11.010.05.01	75 SX 2.95 SX	0.12 kg
H11.010.05.02	85 SX 3.35 SX	0.14 kg
H11.010.05.03	95 SX 3.74 SX	0.15 kg
H11.010.05.04	105 SX 4.13 SX	0.17 kg
H11.010.05.05	115 SX 4.53 SX	0.19 kg
H11.010.05.06	80 DX 3.15 DX	0.13 kg

HRc 58-60

H11.007.0

1000 kN/m max.

Model	Length	Weight
H11.007.01.01	100 3.94	0.26 kg
H11.007.02.01	50 1.97	0.13 kg
H11.007.02.02	55 2.17	0.14 kg
H11.007.02.03	60 2.36	0.16 kg
H11.007.02.04	65 2.56	0.17 kg
H11.007.02.05	70 2.76	0.18 kg
H11.007.02.06	75 2.95	0.20 kg
H11.007.02.07	80 3.15	0.21 kg
H11.007.02.08	85 3.35	0.22 kg
H11.007.02.09	90 3.54	0.23 kg
H11.007.02.10	95 3.74	0.25 kg
H11.007.04.01	75 DX 2.95 DX	0.18 kg
H11.007.04.02	85 DX 3.35 DX	0.21 kg
H11.007.04.03	95 DX 3.74 DX	0.23 kg
H11.007.04.04	105 DX 4.13 DX	0.25 kg
H11.007.04.05	115 DX 4.53 DX	0.29 kg
H11.007.04.06	80 SX 3.15 SX	0.20 kg
H11.007.05.01	75 SX 2.95 SX	0.18 kg
H11.007.05.02	85 SX 3.35 SX	0.21 kg
H11.007.05.03	95 SX 3.74 SX	0.23 kg
H11.007.05.04	105 SX 4.13 SX	0.25 kg
H11.007.05.05	115 SX 4.53 SX	0.29 kg
H11.007.05.06	80 DX 3.15 DX	0.20 kg

HRc 58-60

H11.002.0

1000 kN/m max.

Model	Length	Weight
H11.002.01.01	100	3.94
H11.002.02.01	50	1.97
H11.002.02.02	55	2.17
H11.002.02.03	60	2.36
H11.002.02.04	65	2.56
H11.002.02.05	70	2.76
H11.002.02.06	75	2.95
H11.002.02.07	80	3.15
H11.002.02.08	85	3.35
H11.002.02.09	90	3.54
H11.002.02.10	95	3.74
H11.002.04.01	75 DX	2.95 DX
H11.002.04.02	85 DX	3.35 DX
H11.002.04.03	95 DX	3.74 DX
H11.002.04.04	105 DX	4.13 DX
H11.002.04.05	115 DX	4.53 DX
H11.002.04.06	80 SX	3.15 SX
H11.002.05.01	75 SX	2.95 SX
H11.002.05.02	85 SX	3.35 SX
H11.002.05.03	95 SX	3.74 SX
H11.002.05.04	105 SX	4.13 SX
H11.002.05.05	115 SX	4.53 SX
H11.002.05.06	80 DX	3.15 DX

HRc 58-60

H11.001.0

1000 kN/m max.

Model	Length	Weight
H11.001.01.01	100	3.94
H11.001.02.01	50	1.97
H11.001.02.02	55	2.17
H11.001.02.03	60	2.36
H11.001.02.04	65	2.56
H11.001.02.05	70	2.76
H11.001.02.06	75	2.95
H11.001.02.07	80	3.15
H11.001.02.08	85	3.35
H11.001.02.09	90	3.54
H11.001.02.10	95	3.74
H11.001.04.01	75 DX	2.95 DX
H11.001.04.02	85 DX	3.35 DX
H11.001.04.03	95 DX	3.74 DX
H11.001.04.04	105 DX	4.13 DX
H11.001.04.05	115 DX	4.53 DX
H11.001.04.06	80 SX	3.15 SX
H11.001.05.01	75 SX	2.95 SX
H11.001.05.02	85 SX	3.35 SX
H11.001.05.03	95 SX	3.74 SX
H11.001.05.04	105 SX	4.13 SX
H11.001.05.05	115 SX	4.53 SX
H11.001.05.06	80 DX	3.15 DX

HRc 58-60

H11.008.0

1000 kN/m max.

Model	Length	Weight
H11.008.01.01	100	3.94
H11.008.02.01	50	1.97
H11.008.02.02	55	2.17
H11.008.02.03	60	2.36
H11.008.02.04	65	2.56
H11.008.02.05	70	2.76
H11.008.02.06	75	2.95
H11.008.02.07	80	3.15
H11.008.02.08	85	3.35
H11.008.02.09	90	3.54
H11.008.02.10	95	3.74
H11.008.04.01	75 DX	2.95 DX
H11.008.04.02	85 DX	3.35 DX
H11.008.04.03	95 DX	3.74 DX
H11.008.04.04	105 DX	4.13 DX
H11.008.04.05	115 DX	4.53 DX
H11.008.04.06	80 SX	3.15 SX
H11.008.05.01	75 SX	2.95 SX
H11.008.05.02	85 SX	3.35 SX
H11.008.05.03	95 SX	3.74 SX
H11.008.05.04	105 SX	4.13 SX
H11.008.05.05	115 SX	4.53 SX
H11.008.05.06	80 DX	3.15 DX

HRc 58-60

H11.006.0

1000 kN/m max.

Model	Length	Weight
H11.006.01.01	100	3.94
H11.006.02.01	50	1.97
H11.006.02.02	55	2.17
H11.006.02.03	60	2.36
H11.006.02.04	65	2.56
H11.006.02.05	70	2.76
H11.006.02.06	75	2.95
H11.006.02.07	80	3.15
H11.006.02.08	85	3.35
H11.006.02.09	90	3.54
H11.006.02.10	95	3.74
H11.006.04.01	75 DX	2.95 DX
H11.006.04.02	85 DX	3.35 DX
H11.006.04.03	95 DX	3.74 DX
H11.006.04.04	105 DX	4.13 DX
H11.006.04.05	115 DX	4.53 DX
H11.006.04.06	80 SX	3.15 SX
H11.006.05.01	75 SX	2.95 SX
H11.006.05.02	85 SX	3.35 SX
H11.006.05.03	95 SX	3.74 SX
H11.006.05.04	105 SX	4.13 SX
H11.006.05.05	115 SX	4.53 SX
H11.006.05.06	80 DX	3.15 DX

HRc 58-60

H11.034.0

1000 kN/m max.

Model	Length	Weight
H11.034.01.01	100	3.94
H11.034.02.01	50	1.97
H11.034.02.02	55	2.17
H11.034.02.03	60	2.36
H11.034.02.04	65	2.56
H11.034.02.05	70	2.76
H11.034.02.06	75	2.95
H11.034.02.07	80	3.15
H11.034.02.08	85	3.35
H11.034.02.09	90	3.54
H11.034.02.10	95	3.74
H11.034.04.01	75 DX	2.95 DX
H11.034.04.02	85 DX	3.35 DX
H11.034.04.03	95 DX	3.74 DX
H11.034.04.04	105 DX	4.13 DX
H11.034.04.05	115 DX	4.53 DX
H11.034.04.06	80 SX	3.15 SX
H11.034.05.01	75 SX	2.95 SX
H11.034.05.02	85 SX	3.35 SX
H11.034.05.03	95 SX	3.74 SX
H11.034.05.04	105 SX	4.13 SX
H11.034.05.05	115 SX	4.53 SX
H11.034.05.06	80 DX	3.15 DX

HRc 58-60

H11.003.0

1000 kN/m max.

Model	Length	Weight
H11.003.01.01	100	3.94
H11.003.02.01	50	1.97
H11.003.02.02	55	2.17
H11.003.02.03	60	2.36
H11.003.02.04	65	2.56
H11.003.02.05	70	2.76
H11.003.02.06	75	2.95
H11.003.02.07	80	3.15
H11.003.02.08	85	3.35
H11.003.02.09	90	3.54
H11.003.02.10	95	3.74
H11.003.04.01	75 DX	2.95 DX
H11.003.04.02	85 DX	3.35 DX
H11.003.04.03	95 DX	3.74 DX
H11.003.04.04	105 DX	4.13 DX
H11.003.04.05	115 DX	4.53 DX
H11.003.04.06	80 SX	3.15 SX
H11.003.05.01	75 SX	2.95 SX
H11.003.05.02	85 SX	3.35 SX
H11.003.05.03	95 SX	3.74 SX
H11.003.05.04	105 SX	4.13 SX
H11.003.05.05	115 SX	4.53 SX
H11.003.05.06	80 DX	3.15 DX

HRc 58-60

H11.005.0

1000 kN/m max.

Model	Length	Weight
H11.005.01.01	100	3.94
H11.005.02.01	50	1.97
H11.005.02.02	55	2.17
H11.005.02.03	60	2.36
H11.005.02.04	65	2.56
H11.005.02.05	70	2.76
H11.005.02.06	75	2.95
H11.005.02.07	80	3.15
H11.005.02.08	85	3.35
H11.005.02.09	90	3.54
H11.005.02.10	95	3.74
H11.005.04.01	75 DX	2.95 DX
H11.005.04.02	85 DX	3.35 DX
H11.005.04.03	95 DX	3.74 DX
H11.005.04.04	105 DX	4.13 DX
H11.005.04.05	115 DX	4.53 DX
H11.005.04.06	80 SX	3.15 SX
H11.005.05.01	75 SX	2.95 SX
H11.005.05.02	85 SX	3.35 SX
H11.005.05.03	95 SX	3.74 SX
H11.005.05.04	105 SX	4.13 SX
H11.005.05.05	115 SX	4.53 SX
H11.005.05.06	80 DX	3.15 DX

HRc 58-60

H11.009.1

1000 kN/m max.

Model	Length	Weight
H11.009.10.01	100	3.94
H11.009.12.01	50	1.97
H11.009.12.02	55	2.17
H11.009.12.03	60	2.36
H11.009.12.04	65	2.56
H11.009.12.05	70	2.76
H11.009.12.06	75	2.95
H11.009.12.07	80	3.15
H11.009.12.08	85	3.35
H11.009.12.09	90	3.54
H11.009.12.10	95	3.74
H11.009.14.01	75 DX	2.95 DX
H11.009.14.02	85 DX	3.35 DX
H11.009.14.03	95 DX	3.74 DX
H11.009.14.04	105 DX	4.13 DX
H11.009.14.05	115 DX	4.53 DX
H11.009.14.06	80 SX	3.15 SX
H11.009.15.01	75 SX	2.95 SX
H11.009.15.02	85 SX	3.35 SX
H11.009.15.03	95 SX	3.74 SX
H11.009.15.04	105 SX	4.13 SX
H11.009.15.05	115 SX	4.53 SX
H11.009.15.06	80 DX	3.15 DX

HRc 58-60

H14.021.0

1000 kN/m max.

Model	Length	Weight
H14.021.01.01	100	3.94
H14.021.02.01	50	1.97
H14.021.02.02	55	2.17
H14.021.02.03	60	2.36
H14.021.02.04	65	2.56
H14.021.02.05	70	2.76
H14.021.02.06	75	2.95
H14.021.02.07	80	3.15
H14.021.02.08	85	3.35
H14.021.02.09	90	3.54
H14.021.02.10	95	3.74

HRc 58-60

H11.033.1

1000 kN/m max.

Model	Length	Weight
H11.033.11.01	100	3.94
H11.033.12.01	50	1.97
H11.033.12.02	55	2.17
H11.033.12.03	60	2.36
H11.033.12.04	65	2.56
H11.033.12.05	70	2.76
H11.033.12.06	75	2.95
H11.033.12.07	80	3.15
H11.033.12.08	85	3.35
H11.033.12.09	90	3.54
H11.033.12.10	95	3.74
H11.033.14.01	75 DX	2.95 DX
H11.033.14.02	85 DX	3.35 DX
H11.033.14.03	95 DX	3.74 DX
H11.033.14.04	105 DX	4.13 DX
H11.033.14.05	115 DX	4.53 DX
H11.033.14.06	80 SX	3.15 SX
H11.033.15.01	75 SX	2.95 SX
H11.033.15.02	85 SX	3.35 SX
H11.033.15.03	95 SX	3.74 SX
H11.033.15.04	105 SX	4.13 SX
H11.033.15.05	115 SX	4.53 SX
H11.033.15.06	80 DX	3.15 DX

HRc 58-60

H11.035.0

1000 kN/m max.

Model	Length	Weight
H11.035.01.01	100	3.94
H11.035.02.01	50	1.97
H11.035.02.02	55	2.17
H11.035.02.03	60	2.36
H11.035.02.04	65	2.56
H11.035.02.05	70	2.76
H11.035.02.06	75	2.95
H11.035.02.07	80	3.15
H11.035.02.08	85	3.35
H11.035.02.09	90	3.54
H11.035.02.10	95	3.74
H11.035.04.01	75 DX	2.95 DX
H11.035.04.02	85 DX	3.35 DX
H11.035.04.03	95 DX	3.74 DX
H11.035.04.04	105 DX	4.13 DX
H11.035.04.05	115 DX	4.53 DX
H11.035.04.06	80 SX	3.15 SX
H11.035.05.01	75 SX	2.95 SX
H11.035.05.02	85 SX	3.35 SX
H11.035.05.03	95 SX	3.74 SX
H11.035.05.04	105 SX	4.13 SX
H11.035.05.05	115 SX	4.53 SX
H11.035.05.06	80 DX	3.15 DX

HRc 58-60

H11.036.0

1000 kN/m max.

Model	Length	Weight
H11.036.01.01	100	3.94
H11.036.02.01	50	1.97
H11.036.02.02	55	2.17
H11.036.02.03	60	2.36
H11.036.02.04	65	2.56
H11.036.02.05	70	2.76
H11.036.02.06	75	2.95
H11.036.02.07	80	3.15
H11.036.02.08	85	3.35
H11.036.02.09	90	3.54
H11.036.02.10	95	3.74
H11.036.04.01	75 DX	2.95 DX
H11.036.04.02	85 DX	3.35 DX
H11.036.04.03	95 DX	3.74 DX
H11.036.04.04	105 DX	4.13 DX
H11.036.04.05	115 DX	4.53 DX
H11.036.04.06	80 SX	3.15 SX
H11.036.05.01	75 SX	2.95 SX
H11.036.05.02	85 SX	3.35 SX
H11.036.05.03	95 SX	3.74 SX
H11.036.05.04	105 SX	4.13 SX
H11.036.05.05	115 SX	4.53 SX
H11.036.05.06	80 DX	3.15 DX

HRc 58-60

H12.014.0

975 kN/m max.

Model	Length	Weight
H12.014.01.01	100	3.94
H12.014.01.01	50	1.97
H12.014.02.02	55	2.17
H12.014.02.03	60	2.36
H12.014.02.04	65	2.56
H12.014.02.05	70	2.76
H12.014.02.06	75	2.95
H12.014.02.07	80	3.15
H12.014.02.08	85	3.35
H12.014.02.09	90	3.54
H12.014.02.10	95	3.74
H12.014.04.01	75 DX	2.95 DX
H12.014.04.02	85 DX	3.35 DX
H12.014.04.03	95 DX	3.74 DX
H12.014.04.04	105 DX	4.13 DX
H12.014.04.05	115 DX	4.53 DX
H12.014.04.06	80 SX	3.15 SX
H12.014.05.01	75 SX	2.95 SX
H12.014.05.02	85 SX	3.35 SX
H12.014.05.03	95 SX	3.74 SX
H12.014.05.04	105 SX	4.13 SX
H12.014.05.05	115 SX	4.53 SX
H12.014.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.052.0

975 kN/m max.

Model	Length	Weight
H12.052.01.01	100	3.94
H12.052.02.01	50	1.97
H12.052.02.02	55	2.17
H12.052.02.03	60	2.36
H12.052.02.04	65	2.56
H12.052.02.05	70	2.76
H12.052.02.06	75	2.95
H12.052.02.07	80	3.15
H12.052.02.08	85	3.35
H12.052.02.09	90	3.54
H12.052.02.10	95	3.74
H12.052.04.01	75 DX	2.95 DX
H12.052.04.02	85 DX	3.35 DX
H12.052.04.03	95 DX	3.74 DX
H12.052.04.04	105 DX	4.13 DX
H12.052.04.05	115 DX	4.53 DX
H12.052.04.06	80 SX	3.15 SX
H12.052.05.01	75 SX	2.95 SX
H12.052.05.02	85 SX	3.35 SX
H12.052.05.03	95 SX	3.74 SX
H12.052.05.04	105 SX	4.13 SX
H12.052.05.05	115 SX	4.53 SX
H12.052.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.053.0

975 kN/m max.

Model	Length	Weight
H12.053.01.01	100	3.94
H12.053.02.01	50	1.97
H12.053.02.02	55	2.17
H12.053.02.03	60	2.36
H12.053.02.04	65	2.56
H12.053.02.05	70	2.76
H12.053.02.06	75	2.95
H12.053.02.07	80	3.15
H12.053.02.08	85	3.35
H12.053.02.09	90	3.54
H12.053.02.10	95	3.74
H12.053.04.01	75 DX	2.95 DX
H12.053.04.02	85 DX	3.35 DX
H12.053.04.03	95 DX	3.74 DX
H12.053.04.04	105 DX	4.13 DX
H12.053.04.05	115 DX	4.53 DX
H12.053.04.06	80 SX	3.15 SX
H12.053.05.01	75 SX	2.95 SX
H12.053.05.02	85 SX	3.35 SX
H12.053.05.03	95 SX	3.74 SX
H12.053.05.04	105 SX	4.13 SX
H12.053.05.05	115 SX	4.53 SX
H12.053.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.019.0

975 kN/m max.

Model	Length	Weight
H12.019.01.01	100	3.94
H12.019.02.01	50	1.97
H12.019.02.02	55	2.17
H12.019.02.03	60	2.36
H12.019.02.04	65	2.56
H12.019.02.05	70	2.76
H12.019.02.06	75	2.95
H12.019.02.07	80	3.15
H12.019.02.08	85	3.35
H12.019.02.09	90	3.54
H12.019.02.10	95	3.74
H12.019.04.01	75 DX	2.95 DX
H12.019.04.02	85 DX	3.35 DX
H12.019.04.03	95 DX	3.74 DX
H12.019.04.04	105 DX	4.13 DX
H12.019.04.05	115 DX	4.53 DX
H12.019.04.06	80 SX	3.15 SX
H12.019.05.01	75 SX	2.95 SX
H12.019.05.02	85 SX	3.35 SX
H12.019.05.03	95 SX	3.74 SX
H12.019.05.04	105 SX	4.13 SX
H12.019.05.05	115 SX	4.53 SX
H12.019.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.015.0

975 kN/m max.

Model	Length	Weight
H12.015.01.01	100	3.94
H12.015.02.01	50	1.97
H12.015.02.02	55	2.17
H12.015.02.03	60	2.36
H12.015.02.04	65	2.56
H12.015.02.05	70	2.76
H12.015.02.06	75	2.95
H12.015.02.07	80	3.15
H12.015.02.08	85	3.35
H12.015.02.09	90	3.54
H12.015.02.10	95	3.74
H12.015.04.01	75 DX	2.95 DX
H12.015.04.02	85 DX	3.35 DX
H12.015.04.03	95 DX	3.74 DX
H12.015.04.04	105 DX	4.13 DX
H12.015.04.05	115 DX	4.53 DX
H12.015.04.06	80 SX	3.15 SX
H12.015.05.01	75 SX	2.95 SX
H12.015.05.02	85 SX	3.35 SX
H12.015.05.03	95 SX	3.74 SX
H12.015.05.04	105 SX	4.13 SX
H12.015.05.05	115 SX	4.53 SX
H12.015.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.025.0

250 kN/m max.

Model	Length	Weight
H12.025.01.01	100	3.94
H12.025.02.01	50	1.97
H12.025.02.02	55	2.17
H12.025.02.03	60	2.36
H12.025.02.04	65	2.56
H12.025.02.05	70	2.76
H12.025.02.06	75	2.95
H12.025.02.07	80	3.15
H12.025.02.08	85	3.35
H12.025.02.09	90	3.54
H12.025.02.10	95	3.74
H12.025.04.01	75 DX	2.95 DX
H12.025.04.02	85 DX	3.35 DX
H12.025.04.03	95 DX	3.74 DX
H12.025.04.04	105 DX	4.13 DX
H12.025.04.05	115 DX	4.53 DX
H12.025.04.06	80 SX	3.15 SX
H12.025.05.01	75 SX	2.95 SX
H12.025.05.02	85 SX	3.35 SX
H12.025.05.03	95 SX	3.74 SX
H12.025.05.04	105 SX	4.13 SX
H12.025.05.05	115 SX	4.53 SX
H12.025.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.017.0

750 kN/m max.

Model	Length	Weight
H12.017.01.01	100	3.94
H12.017.02.01	50	1.97
H12.017.02.02	55	2.17
H12.017.02.03	60	2.36
H12.017.02.04	65	2.56
H12.017.02.05	70	2.76
H12.017.02.06	75	2.95
H12.017.02.07	80	3.15
H12.017.02.08	85	3.35
H12.017.02.09	90	3.54
H12.017.02.10	95	3.74
H12.017.04.01	75 DX	2.95 DX
H12.017.04.02	85 DX	3.35 DX
H12.017.04.03	95 DX	3.74 DX
H12.017.04.04	105 DX	4.13 DX
H12.017.04.05	115 DX	4.53 DX
H12.017.04.06	80 SX	3.15 SX
H12.017.05.01	75 SX	2.95 SX
H12.017.05.02	85 SX	3.35 SX
H12.017.05.03	95 SX	3.74 SX
H12.017.05.04	105 SX	4.13 SX
H12.017.05.05	115 SX	4.53 SX
H12.017.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

H12.065.0

1000 kN/m max.

Model	Length	Weight
H12.065.01.01	100	3.94
H12.065.02.01	50	1.97
H12.065.02.02	55	2.17
H12.065.02.03	60	2.36
H12.065.02.04	65	2.56
H12.065.02.05	70	2.76
H12.065.02.06	75	2.95
H12.065.02.07	80	3.15
H12.065.02.08	85	3.35
H12.065.02.09	90	3.54
H12.065.02.10	95	3.74
H12.065.04.01	75 DX	2.95 DX
H12.065.04.02	85 DX	3.35 DX
H12.065.04.03	95 DX	3.74 DX
H12.065.04.04	105 DX	4.13 DX
H12.065.04.05	115 DX	4.53 DX
H12.065.04.06	80 SX	3.15 SX
H12.065.05.01	75 SX	2.95 SX
H12.065.05.02	85 SX	3.35 SX
H12.065.05.03	95 SX	3.74 SX
H12.065.05.04	105 SX	4.13 SX
H12.065.05.05	115 SX	4.53 SX
H12.065.05.06	80 DX	3.15 DX

42Cr: 900-1150 N/mm²

7
RX

H21.003.0

1000 kN/m max.

Model	Length	Weight
H21.003.01.01	100	3.94
H21.003.01.03	200	7.87
H21.003.02.01	50	1.97
H21.003.02.02	55	2.17
H21.003.02.03	60	2.36
H21.003.02.04	65	2.56
H21.003.02.05	70	2.76
H21.003.02.06	75	2.95
H21.003.02.07	80	3.15
H21.003.02.08	85	3.35
H21.003.02.09	90	3.54
H21.003.02.10	95	3.74
H21.003.04.01	75 DX	2.95 DX
H21.003.04.02	85 DX	3.35 DX
H21.003.04.03	95 DX	3.74 DX
H21.003.04.04	105 DX	4.13 DX
H21.003.04.05	115 DX	4.53 DX
H21.003.04.06	80 SX	3.15 SX
H21.003.05.01	75 SX	2.95 SX
H21.003.05.02	85 SX	3.35 SX
H21.003.05.03	95 SX	3.74 SX
H21.003.05.04	105 SX	4.13 SX
H21.003.05.05	115 SX	4.53 SX
H21.003.05.06	80 DX	3.15 DX

C45: 560-710 N/mm²

H21.002.0

1000 kN/m max.

Model	Length	Weight
H21.002.01.01	100	3.94
H21.002.01.03	200	7.87
H21.002.02.01	50	1.97
H21.002.02.02	55	2.17
H21.002.02.03	60	2.36
H21.002.02.04	65	2.56
H21.002.02.05	70	2.76
H21.002.02.06	75	2.95
H21.002.02.07	80	3.15
H21.002.02.08	85	3.35
H21.002.02.09	90	3.54
H21.002.02.10	95	3.74
H21.002.04.01	75 DX	2.95 DX
H21.002.04.02	85 DX	3.35 DX
H21.002.04.03	95 DX	3.74 DX
H21.002.04.04	105 DX	4.13 DX
H21.002.04.05	115 DX	4.53 DX
H21.002.04.06	80 SX	3.15 SX
H21.002.05.01	75 SX	2.95 SX
H21.002.05.02	85 SX	3.35 SX
H21.002.05.03	95 SX	3.74 SX
H21.002.05.04	105 SX	4.13 SX
H21.002.05.05	115 SX	4.53 SX
H21.002.05.06	80 DX	3.15 DX

C45: 560-710 N/mm²

H21.005.0

1000 kN/m max.

Model	Length	Weight
H21.005.01.01	100	3.94
H21.005.01.03	200	7.87
H21.005.02.01	50	1.97
H21.005.02.02	55	2.17
H21.005.02.03	60	2.36
H21.005.02.04	65	2.56
H21.005.02.05	70	2.76
H21.005.02.06	75	2.95
H21.005.02.07	80	3.15
H21.005.02.08	85	3.35
H21.005.02.09	90	3.54
H21.005.02.10	95	3.74
H21.005.04.01	75 DX	2.95 DX
H21.005.04.02	85 DX	3.35 DX
H21.005.04.03	95 DX	3.74 DX
H21.005.04.04	105 DX	4.13 DX
H21.005.04.05	115 DX	4.53 DX
H21.005.04.06	80 SX	3.15 SX
H21.005.05.01	75 SX	2.95 SX
H21.005.05.02	85 SX	3.35 SX
H21.005.05.03	95 SX	3.74 SX
H21.005.05.04	105 SX	4.13 SX
H21.005.05.05	115 SX	4.53 SX
H21.005.05.06	80 DX	3.15 DX

C45: 560-710 N/mm²

H21.010.0

1000 kN/m max.

Model	Length	Weight
H21.010.01.01	100	3.94
H21.010.01.03	200	7.87
H21.010.02.01	50	1.97
H21.010.02.02	55	2.17
H21.010.02.03	60	2.36
H21.010.02.04	65	2.56
H21.010.02.05	70	2.76
H21.010.02.06	75	2.95
H21.010.02.07	80	3.15
H21.010.02.08	85	3.35
H21.010.02.09	90	3.54
H21.010.02.10	95	3.74
H21.010.04.01	75 DX	2.95 DX
H21.010.04.02	85 DX	3.35 DX
H21.010.04.03	95 DX	3.74 DX
H21.010.04.04	105 DX	4.13 DX
H21.010.04.05	115 DX	4.53 DX
H21.010.04.06	80 SX	3.15 SX
H21.010.05.01	75 SX	2.95 SX
H21.010.05.02	85 SX	3.35 SX
H21.010.05.03	95 SX	3.74 SX
H21.010.05.04	105 SX	4.13 SX
H21.010.05.05	115 SX	4.53 SX
H21.010.05.06	80 DX	3.15 DX

C45: 560-710 N/mm²

H21.004.0

1000 kN/m max.

Model	Length	Weight
H21.004.01.01	100	3.94
H21.004.01.03	200	7.87
H21.004.02.01	50	1.97
H21.004.02.02	55	2.17
H21.004.02.03	60	2.36
H21.004.02.04	65	2.56
H21.004.02.05	70	2.76
H21.004.02.06	75	2.95
H21.004.02.07	80	3.15
H21.004.02.08	85	3.35
H21.004.02.09	90	3.54
H21.004.02.10	95	3.74
H21.004.04.01	75 DX	2.95 DX
H21.004.04.02	85 DX	3.35 DX
H21.004.04.03	95 DX	3.74 DX
H21.004.04.04	105 DX	4.13 DX
H21.004.04.05	115 DX	4.53 DX
H21.004.04.06	80 SX	3.15 SX
H21.004.05.01	75 SX	2.95 SX
H21.004.05.02	85 SX	3.35 SX
H21.004.05.03	95 SX	3.74 SX
H21.004.05.04	105 SX	4.13 SX
H21.004.05.05	115 SX	4.53 SX
H21.004.05.06	80 DX	3.15 DX

C45: 560-710 N/mm²

7
RX

H22.006.0

600 kN/m max.

Model	Length	Weight
H22.006.01.01	100	3.94
H22.006.02.01	50	1.97
H22.006.02.02	55	2.17
H22.006.02.03	60	2.36
H22.006.02.04	65	2.56
H22.006.02.05	70	2.76
H22.006.02.06	75	2.95
H22.006.02.07	80	3.15
H22.006.02.08	85	3.35
H22.006.02.09	90	3.54
H22.006.02.10	95	3.74

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
 100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

H22.013.0

1000 kN/m max.

Model	Length	Weight
H22.013.01.01	100	3.94
H22.013.02.01	50	1.97
H22.013.02.02	55	2.17
H22.013.02.03	60	2.36
H22.013.02.04	65	2.56
H22.013.02.05	70	2.76
H22.013.02.06	75	2.95
H22.013.02.07	80	3.15
H22.013.02.08	85	3.35
H22.013.02.09	90	3.54
H22.013.02.10	95	3.74

C45: 560-710 N/mm²

H22.014.0

1000 kN/m max.

Model	Length	Weight
H22.014.01.01	100	3.94
H22.014.02.01	50	1.97
H22.014.02.02	55	2.17
H22.014.02.03	60	2.36
H22.014.02.04	65	2.56
H22.014.02.05	70	2.76
H22.014.02.06	75	2.95
H22.014.02.07	80	3.15
H22.014.02.08	85	3.35
H22.014.02.09	90	3.54
H22.014.02.10	95	3.74

C45: 560-710 N/mm²

H22.015.0

1000 kN/m max.

Model	Length	Weight
H22.015.01.01	100	3.94
H22.015.02.01	50	1.97
H22.015.02.02	55	2.17
H22.015.02.03	60	2.36
H22.015.02.04	65	2.56
H22.015.02.05	70	2.76
H22.015.02.06	75	2.95
H22.015.02.07	80	3.15
H22.015.02.08	85	3.35
H22.015.02.09	90	3.54
H22.015.02.10	95	3.74

C45: 560-710 N/mm²

H61.100.01 / H61.500.01

Model	Length	Weight
H61.100.01	100	0.63 kg
H61.500.01	500	3.15 kg

C45: 560-710 N/mm²

H61.100.02 / H61.500.02

Model	Length	Weight
H61.100.02	100	0.70 kg
H61.500.02	500	3.50 kg

C45: 560-710 N/mm²

H61.100.03 / H61.500.03

Model	Length	Price	Weight
H61.100.03	100	3.94	0.70 kg
H61.500.03	500	19.68	3.50 kg

C45: 560-710 N/mm²

H61.100.04 / H61.500.04

Model	Length	Weight
H61.100.04	100	0.63 kg
H61.500.04	500	3.15 kg

C45: 560-710 N/mm²

H61.100.05 / H61.500.05

Model	Length	Weight
H61.100.05	100	0.30 kg
H61.500.05	500	1.50 kg

C45: 560-710 N/mm²

H61.100.06 / H61.500.06

Model	Length	Weight
H61.100.06	100	0.63 kg
H61.500.06	500	3.15 kg

C45: 560-710 N/mm²

H61.100.07

Model	Length	Weight
H61.100.07	100	0.65 kg

C45: 560-710 N/mm²

H61.100.08 / H61.500.08

Model	Length	Weight
H61.100.08	100	0.70 kg
H61.500.08	500	3.50 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

H41.005.0

1000 kN/m max.

Model	Length	Weight
H41.005.01.01	100	3.94
H41.005.02.01	50 SX	1.97 SX
H41.005.02.02	55 DX	2.17 DX
H41.005.02.03	60 DX	2.36 DX
H41.005.02.04	65 DX	2.56 DX
H41.005.02.05	70 DX	2.76 DX
H41.005.02.06	75 DX	2.95 DX
H41.005.02.07	80 DX	3.15 DX
H41.005.02.08	85 DX	3.35 DX
H41.005.02.09	90 DX	3.54 DX
H41.005.02.10	95 DX	3.74 DX
H41.005.03.01	50 DX	1.97 DX
H41.005.03.02	55 SX	2.17 SX
H41.005.03.03	60 SX	2.36 SX
H41.005.03.04	65 SX	2.56 SX
H41.005.03.05	70 SX	2.76 SX
H41.005.03.06	75 SX	2.95 SX
H41.005.03.07	80 SX	3.15 SX
H41.005.03.08	85 SX	3.35 SX
H41.005.03.09	90 SX	3.54 SX
H41.005.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H41.007.0

1000 kN/m max.

Model	Length	Weight
H41.007.01.01	100	3.94
H41.007.02.01	50 SX	1.97 SX
H41.007.02.02	55 DX	2.17 DX
H41.007.02.03	60 DX	2.36 DX
H41.007.02.04	65 DX	2.56 DX
H41.007.02.05	70 DX	2.76 DX
H41.007.02.06	75 DX	2.95 DX
H41.007.02.07	80 DX	3.15 DX
H41.007.02.08	85 DX	3.35 DX
H41.007.02.09	90 DX	3.54 DX
H41.007.02.10	95 DX	3.74 DX
H41.007.03.01	50 DX	1.97 DX
H41.007.03.02	55 SX	2.17 SX
H41.007.03.03	60 SX	2.36 SX
H41.007.03.04	65 SX	2.56 SX
H41.007.03.05	70 SX	2.76 SX
H41.007.03.06	75 SX	2.95 SX
H41.007.03.07	80 SX	3.15 SX
H41.007.03.08	85 SX	3.35 SX
H41.007.03.09	90 SX	3.54 SX
H41.007.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H41.010.0

1000 kN/m max.

Model	Length	Weight
H41.010.01.01	100	3.94
H41.010.02.01	50 SX	1.97 SX
H41.010.02.02	55 DX	2.17 DX
H41.010.02.03	60 DX	2.36 DX
H41.010.02.04	65 DX	2.56 DX
H41.010.02.05	70 DX	2.76 DX
H41.010.02.06	75 DX	2.95 DX
H41.010.02.07	80 DX	3.15 DX
H41.010.02.08	85 DX	3.35 DX
H41.010.02.09	90 DX	3.54 DX
H41.010.02.10	95 DX	3.74 DX
H41.010.03.01	50 DX	1.97 DX
H41.010.03.02	55 SX	2.17 SX
H41.010.03.03	60 SX	2.36 SX
H41.010.03.04	65 SX	2.56 SX
H41.010.03.05	70 SX	2.76 SX
H41.010.03.06	75 SX	2.95 SX
H41.010.03.07	80 SX	3.15 SX
H41.010.03.08	85 SX	3.35 SX
H41.010.03.09	90 SX	3.54 SX
H41.010.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H41.012.0

1000 kN/m max.

Model	Length	Weight
H41.012.01.01	100	3.94
H41.012.02.01	50 SX	1.97 SX
H41.012.02.02	55 DX	2.17 DX
H41.012.02.03	60 DX	2.36 DX
H41.012.02.04	65 DX	2.56 DX
H41.012.02.05	70 DX	2.76 DX
H41.012.02.06	75 DX	2.95 DX
H41.012.02.07	80 DX	3.15 DX
H41.012.02.08	85 DX	3.35 DX
H41.012.02.09	90 DX	3.54 DX
H41.012.02.10	95 DX	3.74 DX
H41.012.03.01	50 DX	1.97 DX
H41.012.03.02	55 SX	2.17 SX
H41.012.03.03	60 SX	2.36 SX
H41.012.03.04	65 SX	2.56 SX
H41.012.03.05	70 SX	2.76 SX
H41.012.03.06	75 SX	2.95 SX
H41.012.03.07	80 SX	3.15 SX
H41.012.03.08	85 SX	3.35 SX
H41.012.03.09	90 SX	3.54 SX
H41.012.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H31.010.2

550 kN/m max.

Model	Length	Weight
H31.010.21.01	100	3.94
H31.010.22.01	50 SX	1.97 SX
H31.010.22.02	55 DX	2.17 DX
H31.010.22.03	60 DX	2.36 DX
H31.010.22.04	65 DX	2.56 DX
H31.010.22.05	70 DX	2.76 DX
H31.010.22.06	75 DX	2.95 DX
H31.010.22.07	80 DX	3.15 DX
H31.010.22.08	85 DX	3.35 DX
H31.010.22.09	90 DX	3.54 DX
H31.010.22.10	95 DX	3.74 DX
H31.010.23.01	50 DX	1.97 DX
H31.010.23.02	55 SX	2.17 SX
H31.010.23.03	60 SX	2.36 SX
H31.010.23.04	65 SX	2.56 SX
H31.010.23.05	70 SX	2.76 SX
H31.010.23.06	75 SX	2.95 SX
H31.010.23.07	80 SX	3.15 SX
H31.010.23.08	85 SX	3.35 SX
H31.010.23.09	90 SX	3.54 SX
H31.010.23.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H31.032.1

1200 kN/m max.

Model	Length	Weight
H31.032.11.01	100	3.94
H31.032.12.01	50 SX	1.97 SX
H31.032.12.02	55 DX	2.17 DX
H31.032.12.03	60 DX	2.36 DX
H31.032.12.04	65 DX	2.56 DX
H31.032.12.05	70 DX	2.76 DX
H31.032.12.06	75 DX	2.95 DX
H31.032.12.07	80 DX	3.15 DX
H31.032.12.08	85 DX	3.35 DX
H31.032.12.09	90 DX	3.54 DX
H31.032.12.10	95 DX	3.74 DX
H31.032.13.01	50 DX	1.97 DX
H31.032.13.02	55 SX	2.17 SX
H31.032.13.03	60 SX	2.36 SX
H31.032.13.04	65 SX	2.56 SX
H31.032.13.05	70 SX	2.76 SX
H31.032.13.06	75 SX	2.95 SX
H31.032.13.07	80 SX	3.15 SX
H31.032.13.08	85 SX	3.35 SX
H31.032.13.09	90 SX	3.54 SX
H31.032.13.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.021.0

500 kN/m max.

Model	Length	Weight
H31.021.01.01	100	3.94
H31.021.02.01	50 SX	1.97 SX
H31.021.02.02	55 DX	2.17 DX
H31.021.02.03	60 DX	2.36 DX
H31.021.02.04	65 DX	2.56 DX
H31.021.02.05	70 DX	2.76 DX
H31.021.02.06	75 DX	2.95 DX
H31.021.02.07	80 DX	3.15 DX
H31.021.02.08	85 DX	3.35 DX
H31.021.02.09	90 DX	3.54 DX
H31.021.02.10	95 DX	3.74 DX
H31.021.03.01	50 DX	1.97 DX
H31.021.03.02	55 SX	2.17 SX
H31.021.03.03	60 SX	2.36 SX
H31.021.03.04	65 SX	2.56 SX
H31.021.03.05	70 SX	2.76 SX
H31.021.03.06	75 SX	2.95 SX
H31.021.03.07	80 SX	3.15 SX
H31.021.03.08	85 SX	3.35 SX
H31.021.03.09	90 SX	3.54 SX
H31.021.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.040.1

750 kN/m max.

Model	Length	Weight
H31.040.11.01	100	3.94
H31.040.12.01	50 SX	1.97 SX
H31.040.12.02	55 DX	2.17 DX
H31.040.12.03	60 DX	2.36 DX
H31.040.12.04	65 DX	2.56 DX
H31.040.12.05	70 DX	2.76 DX
H31.040.12.06	75 DX	2.95 DX
H31.040.12.07	80 DX	3.15 DX
H31.040.12.08	85 DX	3.35 DX
H31.040.12.09	90 DX	3.54 DX
H31.040.12.10	95 DX	3.74 DX
H31.040.13.01	50 DX	1.97 DX
H31.040.13.02	55 SX	2.17 SX
H31.040.13.03	60 SX	2.36 SX
H31.040.13.04	65 SX	2.56 SX
H31.040.13.05	70 SX	2.76 SX
H31.040.13.06	75 SX	2.95 SX
H31.040.13.07	80 SX	3.15 SX
H31.040.13.08	85 SX	3.35 SX
H31.040.13.09	90 SX	3.54 SX
H31.040.13.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.016.0

500 kN/m max.

Model	Length	Weight
H31.016.01.01	100	3.94
H31.016.02.01	50 SX	1.97 SX
H31.016.02.02	55 DX	2.17 DX
H31.016.02.03	60 DX	2.36 DX
H31.016.02.04	65 DX	2.56 DX
H31.016.02.05	70 DX	2.76 DX
H31.016.02.06	75 DX	2.95 DX
H31.016.02.07	80 DX	3.15 DX
H31.016.02.08	85 DX	3.35 DX
H31.016.02.09	90 DX	3.54 DX
H31.016.02.10	95 DX	3.74 DX
H31.016.03.01	50 DX	1.97 DX
H31.016.03.02	55 SX	2.17 SX
H31.016.03.03	60 SX	2.36 SX
H31.016.03.04	65 SX	2.56 SX
H31.016.03.05	70 SX	2.76 SX
H31.016.03.06	75 SX	2.95 SX
H31.016.03.07	80 SX	3.15 SX
H31.016.03.08	85 SX	3.35 SX
H31.016.03.09	90 SX	3.54 SX
H31.016.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.024.0

750 kN/m max.

Model	Length	Weight
H31.024.01.01	100	3.94
H31.024.02.01	50 SX	1.97 SX
H31.024.02.02	55 DX	2.17 DX
H31.024.02.03	60 DX	2.36 DX
H31.024.02.04	65 DX	2.56 DX
H31.024.02.05	70 DX	2.76 DX
H31.024.02.06	75 DX	2.95 DX
H31.024.02.07	80 DX	3.15 DX
H31.024.02.08	85 DX	3.35 DX
H31.024.02.09	90 DX	3.54 DX
H31.024.02.10	95 DX	3.74 DX
H31.024.03.01	50 DX	1.97 DX
H31.024.03.02	55 SX	2.17 SX
H31.024.03.03	60 SX	2.36 SX
H31.024.03.04	65 SX	2.56 SX
H31.024.03.05	70 SX	2.76 SX
H31.024.03.06	75 SX	2.95 SX
H31.024.03.07	80 SX	3.15 SX
H31.024.03.08	85 SX	3.35 SX
H31.024.03.09	90 SX	3.54 SX
H31.024.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.016.1

500 kN/m max.

Model	Length	Weight
H31.016.11.01	100	3.94
H31.016.12.01	50 SX	1.97 SX
H31.016.12.02	55 DX	2.17 DX
H31.016.12.03	60 DX	2.36 DX
H31.016.12.04	65 DX	2.56 DX
H31.016.12.05	70 DX	2.76 DX
H31.016.12.06	75 DX	2.95 DX
H31.016.12.07	80 DX	3.15 DX
H31.016.12.08	85 DX	3.35 DX
H31.016.12.09	90 DX	3.54 DX
H31.016.12.10	95 DX	3.74 DX
H31.016.13.01	50 DX	1.97 DX
H31.016.13.02	55 SX	2.17 SX
H31.016.13.03	60 SX	2.36 SX
H31.016.13.04	65 SX	2.56 SX
H31.016.13.05	70 SX	2.76 SX
H31.016.13.06	75 SX	2.95 SX
H31.016.13.07	80 SX	3.15 SX
H31.016.13.08	85 SX	3.35 SX
H31.016.13.09	90 SX	3.54 SX
H31.016.13.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.005.0

250 kN/m max.

Model	Length	Weight
H31.005.01.01	100	3.94
H31.005.02.01	50 SX	1.97 SX
H31.005.02.02	55 DX	2.17 DX
H31.005.02.03	60 DX	2.36 DX
H31.005.02.04	65 DX	2.56 DX
H31.005.02.05	70 DX	2.76 DX
H31.005.02.06	75 DX	2.95 DX
H31.005.02.07	80 DX	3.15 DX
H31.005.02.08	85 DX	3.35 DX
H31.005.02.09	90 DX	3.54 DX
H31.005.02.10	95 DX	3.74 DX
H31.005.03.01	50 DX	1.97 DX
H31.005.03.02	55 SX	2.17 SX
H31.005.03.03	60 SX	2.36 SX
H31.005.03.04	65 SX	2.56 SX
H31.005.03.05	70 SX	2.76 SX
H31.005.03.06	75 SX	2.95 SX
H31.005.03.07	80 SX	3.15 SX
H31.005.03.08	85 SX	3.35 SX
H31.005.03.09	90 SX	3.54 SX
H31.005.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

7
RX

H31.007.0

500 kN/m max.

Model	Length	Weight
H31.007.01.01	100	3.94
H31.007.02.01	50 SX	1.97 SX
H31.007.02.02	55 DX	2.17 DX
H31.007.02.03	60 DX	2.36 DX
H31.007.02.04	65 DX	2.56 DX
H31.007.02.05	70 DX	2.76 DX
H31.007.02.06	75 DX	2.95 DX
H31.007.02.07	80 DX	3.15 DX
H31.007.02.08	85 DX	3.35 DX
H31.007.02.09	90 DX	3.54 DX
H31.007.02.10	95 DX	3.74 DX
H31.007.03.01	50 DX	1.97 DX
H31.007.03.02	55 SX	2.17 SX
H31.007.03.03	60 SX	2.36 SX
H31.007.03.04	65 SX	2.56 SX
H31.007.03.05	70 SX	2.76 SX
H31.007.03.06	75 SX	2.95 SX
H31.007.03.07	80 SX	3.15 SX
H31.007.03.08	85 SX	3.35 SX
H31.007.03.09	90 SX	3.54 SX
H31.007.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H31.007.2

500 kN/m max.

Model	Length	Weight
H31.007.21.01	100	3.94
H31.007.22.01	50 SX	1.97 SX
H31.007.22.02	55 DX	2.17 DX
H31.007.22.03	60 DX	2.36 DX
H31.007.22.04	65 DX	2.56 DX
H31.007.22.05	70 DX	2.76 DX
H31.007.22.06	75 DX	2.95 DX
H31.007.22.07	80 DX	3.15 DX
H31.007.22.08	85 DX	3.35 DX
H31.007.22.09	90 DX	3.54 DX
H31.007.22.10	95 DX	3.74 DX
H31.007.23.01	50 DX	1.97 DX
H31.007.23.02	55 SX	2.17 SX
H31.007.23.03	60 SX	2.36 SX
H31.007.23.04	65 SX	2.56 SX
H31.007.23.05	70 SX	2.76 SX
H31.007.23.06	75 SX	2.95 SX
H31.007.23.07	80 SX	3.15 SX
H31.007.23.08	85 SX	3.35 SX
H31.007.23.09	90 SX	3.54 SX
H31.007.23.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H31.013.0

500 kN/m max.

Model	Length	Weight
H31.013.01.01	100	3.94
H31.013.02.01	50 SX	1.97 SX
H31.013.02.02	55 DX	2.17 DX
H31.013.02.03	60 DX	2.36 DX
H31.013.02.04	65 DX	2.56 DX
H31.013.02.05	70 DX	2.76 DX
H31.013.02.06	75 DX	2.95 DX
H31.013.02.07	80 DX	3.15 DX
H31.013.02.08	85 DX	3.35 DX
H31.013.02.09	90 DX	3.54 DX
H31.013.02.10	95 DX	3.74 DX
H31.013.03.01	50 DX	1.97 DX
H31.013.03.02	55 SX	2.17 SX
H31.013.03.03	60 SX	2.36 SX
H31.013.03.04	65 SX	2.56 SX
H31.013.03.05	70 SX	2.76 SX
H31.013.03.06	75 SX	2.95 SX
H31.013.03.07	80 SX	3.15 SX
H31.013.03.08	85 SX	3.35 SX
H31.013.03.09	90 SX	3.54 SX
H31.013.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.012.0

500 kN/m max.

Model	Length	Weight
H31.012.01.01	100	3.94
H31.012.02.01	50 SX	1.97 SX
H31.012.02.02	55 DX	2.17 DX
H31.012.02.03	60 DX	2.36 DX
H31.012.02.04	65 DX	2.56 DX
H31.012.02.05	70 DX	2.76 DX
H31.012.02.06	75 DX	2.95 DX
H31.012.02.07	80 DX	3.15 DX
H31.012.02.08	85 DX	3.35 DX
H31.012.02.09	90 DX	3.54 DX
H31.012.02.10	95 DX	3.74 DX
H31.012.03.01	50 DX	1.97 DX
H31.012.03.02	55 SX	2.17 SX
H31.012.03.03	60 SX	2.36 SX
H31.012.03.04	65 SX	2.56 SX
H31.012.03.05	70 SX	2.76 SX
H31.012.03.06	75 SX	2.95 SX
H31.012.03.07	80 SX	3.15 SX
H31.012.03.08	85 SX	3.35 SX
H31.012.03.09	90 SX	3.54 SX
H31.012.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.006.0

350 kN/m max.

Model	Length	Weight
H31.006.01.01	100	3.94
H31.006.02.01	50 SX	1.97 SX
H31.006.02.02	55 DX	2.17 DX
H31.006.02.03	60 DX	2.36 DX
H31.006.02.04	65 DX	2.56 DX
H31.006.02.05	70 DX	2.76 DX
H31.006.02.06	75 DX	2.95 DX
H31.006.02.07	80 DX	3.15 DX
H31.006.02.08	85 DX	3.35 DX
H31.006.02.09	90 DX	3.54 DX
H31.006.02.10	95 DX	3.74 DX
H31.006.03.01	50 DX	1.97 DX
H31.006.03.02	55 SX	2.17 SX
H31.006.03.03	60 SX	2.36 SX
H31.006.03.04	65 SX	2.56 SX
H31.006.03.05	70 SX	2.76 SX
H31.006.03.06	75 SX	2.95 SX
H31.006.03.07	80 SX	3.15 SX
H31.006.03.08	85 SX	3.35 SX
H31.006.03.09	90 SX	3.54 SX
H31.006.03.10	95 SX	3.74 SX

42Cr: 900-1150 N/mm²

H31.060.0

1500 kN/m max.

Model	Length	Weight
H31.060.01.01	100	3.94
H31.060.02.01	50 SX	1.97 SX
H31.060.02.02	55 DX	2.17 DX
H31.060.02.03	60 DX	2.36 DX
H31.060.02.04	65 DX	2.56 DX
H31.060.02.05	70 DX	2.76 DX
H31.060.02.06	75 DX	2.95 DX
H31.060.02.07	80 DX	3.15 DX
H31.060.02.08	85 DX	3.35 DX
H31.060.02.09	90 DX	3.54 DX
H31.060.02.10	95 DX	3.74 DX
H31.060.03.01	50 DX	1.97 DX
H31.060.03.02	55 SX	2.17 SX
H31.060.03.03	60 SX	2.36 SX
H31.060.03.04	65 SX	2.56 SX
H31.060.03.05	70 SX	2.76 SX
H31.060.03.06	75 SX	2.95 SX
H31.060.03.07	80 SX	3.15 SX
H31.060.03.08	85 SX	3.35 SX
H31.060.03.09	90 SX	3.54 SX
H31.060.03.10	95 SX	3.74 SX

C45: 560-710 N/mm²

H31.090.01.01

1500 kN/m max.

Model	Length	Weight
H31.090.01.01	100	8.15 kg

C45: 560-710 N/mm²

H31.110.01.01

1500 kN/m max.

Model	Length	Weight
H31.110.01.01	100	8.83 kg

C45: 560-710 N/mm²

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Tool lengths, sectionings and horn types

Punches:

- 1020 mm (40.16 in)
- 1250 mm (49.21 in) segmented
15 segments (100 Horn left, 30, 30, 30, 35, 40, 40, 45, 45, 50, 50, 55, 500, 100, 100 Horn right)

Dies:

- 1020 mm (40.16 in)
- 1250 mm (49.21 in) segmented
14 segments (100, 30, 30, 30, 35, 40, 40, 45, 45, 50, 50, 55, 500, 200)

Standard horns
for all segmented
Rolleri RX Colly type
punches

Colly Punches

CP72.90.08

700 kN/m max.

1020 mm	40.16 in	10.2 kg
1250 mm segmented	49.21 in segmented	12.5 kg

C45: 560-710 N/mm²

CP120.88.08

700 kN/m max.

1020 mm	40.16 in	18.5 kg
1250 mm segmented	49.21 in segmented	22.6 kg

C45: 560-710 N/mm²

CP100.88.08-A

500 kN/m max.

1020 mm	40.16 in	16.7 kg
1250 mm segmented	49.21 in segmented	20.4 kg

C45: 560-710 N/mm²

CP200.85.07

1000 kN/m max.

1020 mm	40.16 in	31.6 kg
1250 mm segmented	49.21 in segmented	49.0 kg

42Cr: 900-1150 N/mm²

CP200.85.07-A

750 kN/m max.

1020 mm	40.16 in	49.0 kg
1250 mm segmented	49.21 in segmented	60.0 kg

42Cr: 900-1150 N/mm²

CP120.85.07

700 kN/m max.

1020 mm	40.16 in	17.9 kg
1250 mm segmented	49.21 in segmented	21.9 kg

C45: 560-710 N/mm²

CP120.85.07-A

450 kN/m max.

1020 mm	40.16 in	25.5 kg
1250 mm segmented	49.21 in segmented	31.3 kg

C45: 560-710 N/mm²

CP100.85.07-A

500 kN/m max.

1020 mm	40.16 in	16.7 kg
1250 mm segmented	49.21 in segmented	20.4 kg

C45: 560-710 N/mm²

CP72.85.07

700 kN/m max.

1020 mm	40.16 in	10.0 kg
1250 mm segmented	49.21 in segmented	12.3 kg

C45: 560-710 N/mm²

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

CP200.50.R1

1000 kN/m max.

CP200.50.R1-A

550 kN/m max.

CP120.50.R1

1000 kN/m max.

CP120.50.R1-A

550 kN/m max.

CP100.50.R1

1000 kN/m max.

CP200.24.R1

1300 kN/m max.

M115.80.60

1200 kN/m max.

1020 mm	40.16 in	60.0 kg
1250 mm segmented	49.21 in segmented	73.6 kg

C45: 560-710 N/mm²

M115.80.80

1000 kN/m max.

1020 mm	40.16 in	80.0 kg
1250 mm segmented	49.21 in segmented	98.0 kg

C45: 560-710 N/mm²

M115.50.16

600 kN/m max.

1020 mm	40.16 in	26.5 kg
1250 mm segmented	49.21 in segmented	32.4 kg

C45: 560-710 N/mm²

M115.50.22

500 kN/m max.

1020 mm	40.16 in	25.5 kg
1250 mm segmented	49.21 in segmented	31.2 kg

C45: 560-710 N/mm²

M115.50.30

400 kN/m max.

1020 mm	40.16 in	34.5 kg
1250 mm segmented	49.21 in segmented	43.0 kg

C45: 560-710 N/mm²

M115.50.40

400 kN/m max.

1020 mm	40.16 in	36.0 kg
1250 mm segmented	49.21 in segmented	44.0 kg

C45: 560-710 N/mm²

7
RX

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

M115.50.50

600 kN/m max.

1020 mm	40.16 in	45.5 kg
1250 mm segmented	49.21 in segmented	55.7 kg

C45: 560-710 N/mm²

M115.24.16

1020 mm	40.16 in	24.9 kg
1250 mm segmented	49.21 in segmented	31.0 kg

C45: 560-710 N/mm²

	V1	V2
V mm	8	16
Angle	24°	24°
kN/m max.	700	300

MC112.3050

3050 mm 120.08 in 188.0 kg

C45: 560-710 N/mm²

	V1	V2	V3	V4
V mm	60	70	50	80
Angle	85°	85°	85°	85°
R mm	3,0	3,0	2,0	5,0
kN/m max.	850	900	800	800

MC80.2050 / MC80.3050

750 kN/m max.

2050 mm	80.71 in	66.0 kg
3050 mm	120.08 in	98.0 kg

C45: 560-710 N/mm²

	V1	V2	V3	V4
V mm	60	30	50	40
Angle	85°	85°	85°	85°
R mm	3,0	2,0	2,0	1,0
kN/m max.	750	750	750	750

MC74.2050 / MC74.3050

2050 mm 80.71 in 67.0 kg
3050 mm 120.08 in 101.0 kg

C45: 560-710 N/mm²

	V1	V2	V3	V4	V5	V6	V7	V8	V9
V mm (in)	8 (0.31)	24 (0.94)	10 (0.39)	8 (0.31)	45 (1.77)	18 (0.71)	12 (0.47)	14 (0.55)	32 (1.26)
Angle	90°	85°	90°	90°	85°	85°	30°	85°	85°
R mm (in)	0.8 (0.031)	0.8 (0.031)	2.0 (0.079)	0.8 (0.031)	2.0 (0.079)	1.0 (0.039)	2.0 (0.079)	2.0 (0.079)	2.0 (0.079)
kN/m max.	500	600	600	500	550	500	550	550	550

MC54.2050 / MC54.3050

2050 mm 80.71 in 35.6 kg
3050 mm 120.08 in 53.0 kg

C45: 560-710 N/mm²

	V1	V2	V3	V4	V5	V6	V7	V8	V9
V mm (in)	6 (0.24)	25 (0.98)	6 (0.24)	6 (0.24)	12 (0.47)	9 (0.35)	16 (0.63)	9 (0.35)	32 (1.26)
Angle	90°	85°	90°	30°	30°	90°	85°	90°	85°
R mm (in)	0.5 (0.020)	1.0 (0.039)	0.5 (0.020)	2.0 (0.079)	0.5 (0.020)	1.0 (0.039)	0.5 (0.020)	1.5 (0.059)	1.0 (0.039)
kN/m max.	250	600	250	400	500	250	700	250	550

Tool lengths, sectionings and horn types

Punches:

- 525 mm (20.67 in)
- 495 mm (19.49 in) segmented
8 segments (25, 30, 35, 40, 45, 50, 100, 170)
- 500 mm (19.68 in) segmented
3 segments (100 Horn left, 300, 100 Horn right)

Standard horns
for all segmented
Rolleri RX Gasparini type
punches

Radius Tools Holder:

- 522 mm (20.55 in)
- 563 mm (22.17 in) segmented
9 segments (42, 47, 52, 57, 62, 67, 72, 77, 87)
- 491 mm (19.33 in) segmented
3 segments (97, 297, 97)

Radius Tools:

- 525 mm (20.67 in)
- 590 mm (23.23 in) segmented
9 segments (45, 50, 55, 60, 65, 70, 75, 80, 90)
- 500 mm (19.68 in) segmented
3 segments (100, 300, 100)

Gasparini Radius Tools

GASP293-16

1000 kN/m max.

GASP170-16

1800 kN/m max.

Article
on stock

Please ask for
delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that
delivery time depends on your location.

GASP40.60.03

1000 kN/m max.

525 mm	20.67 in	4.7 kg
590 mm segmented	23.23 in segmented	5.3 kg
500 mm segmented	19.68 in segmented	4.5 kg

C45: 560-710 N/mm²

GASP35.60.08

1000 kN/m max.

525 mm	20.67 in	4.7 kg
590 mm segmented	23.23 in segmented	5.3 kg
500 mm segmented	19.68 in segmented	4.5 kg

C45: 560-710 N/mm²

GASP30.60.11.5

1000 kN/m max.

525 mm	20.67 in	4.2 kg
590 mm segmented	23.23 in segmented	4.7 kg
500 mm segmented	19.68 in segmented	4.0 kg

C45: 560-710 N/mm²

GASP30.60.16

1000 kN/m max.

525 mm	20.67 in	4.7 kg
590 mm segmented	23.23 in segmented	5.3 kg
500 mm segmented	19.68 in segmented	4.5 kg

C45: 560-710 N/mm²

GASP30.60.20

1000 kN/m max.

525 mm	20.67 in	5.0 kg
590 mm segmented	23.23 in segmented	5.6 kg
500 mm segmented	19.68 in segmented	4.3 kg

C45: 560-710 N/mm²

GASP30.60.32

1000 kN/m max.

525 mm	20.67 in	7.0 kg
590 mm segmented	23.23 in segmented	7.8 kg
500 mm segmented	19.68 in segmented	6.7 kg

C45: 560-710 N/mm²

GASP35.40.40

1500 kN/m max.

525 mm	20.67 in	10.5 kg
590 mm segmented	23.23 in segmented	11.8 kg
500 mm segmented	19.68 in segmented	10.0 kg

C45: 560-710 N/mm²

GASP55.40.60

1800 kN/m max.

525 mm	20.67 in	24.4 kg
590 mm segmented	23.23 in segmented	27.4 kg
500 mm segmented	19.68 in segmented	23.2 kg

C45: 560-710 N/mm²

GASP200.70.R3-30

1000 kN/m max.

7
RX

GASP200.26.R3-30

1300 kN/m max.

GASP200.26.R6-30

1300 kN/m max.

Article
on stock

Please ask for
delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that
delivery time depends on your location.

Tool lengths, sectionings and horn types

Punches:

- 525 mm (20.67 in)
- 495 mm (19.49 in) segmented
8 segments (25, 30, 35, 40, 45, 50, 100, 170)
- 500 mm (19.68 in) segmented
3 segments (100 Horn left, 300, 100 Horn right)

Standard horns
for all segmented
Rolleri RX Colgar type
punches

Colgar Punches and Radius Tools

PAC195.85.R08

1000 kN/m max.

525 mm	20.67 in	20.6 kg
495 mm segmented	19.49 in segmented	19.4 kg
500 mm segmented	19.68 in segmented	19.6 kg

42Cr: 900-1150 N/mm²

PAC195.60.R08

1000 kN/m max.

525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.3 kg
500 mm segmented	19.68 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

PAC195.26.R08

1000 kN/m max.

525 mm	20.67 in	12.0 kg
495 mm segmented	19.49 in segmented	11.3 kg
500 mm segmented	19.68 in segmented	11.4 kg

42Cr: 900-1150 N/mm²

PAC175.14

1000 kN/m max.

830 mm	32.68 in	18.0 kg
412 mm	16.22 in	9.0 kg

C45: 560-710 N/mm²

Tool lengths, sectionings and horn types

Punches:

- 1020 mm (40.16 in)
- 990 mm (38.98 in) segmented
9 segments (100 Horn left, 500, 100, 50, 45, 40, 35, 20, 100 Horn right)

Standard horns
for all segmented
Rolleri RX Ajial-Axial type
punches

Ajial-Axial Punches

AXP.100.90.1

1000 kN/m max.

1020 mm	40.16 in	16.3 kg
990 mm segmented	38.98 in segmented	15.8 kg

C45: 560-710 N/mm²

AXP.72.90.1

1000 kN/m max.

1020 mm	40.16 in	10.0 kg
990 mm segmented	38.98 in segmented	9.7 kg

C45: 560-710 N/mm²

AXP.72.85.1

1000 kN/m max.

1020 mm	40.16 in	10.0 kg
990 mm segmented	38.98 in segmented	9.7 kg

C45: 560-710 N/mm²

AXP.72.24.R05

1000 kN/m max.

1020 mm	40.16 in	7.1 kg
990 mm segmented	38.98 in segmented	6.9 kg

C45: 560-710 N/mm²

Ajial-Axial Adapters

AD15

1000 kN/m max.

150 mm	5.91 in	4.0 kg
--------	---------	--------

Rolleri Type RX Ajial-Axial
→ Rolleri Type R1

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

Tool lengths, sectionings and horn types

Punches:

- 838 mm (33 in)
- 415 mm (16.34 in)
- 805 mm (31.69 in) segmented
9 segments (100 Horn left, 100, 50, 40, 20, 15, 10, 370, 100 Horn right)

Dies:

- 838 mm (33 in)
- 415 mm (16.34 in)
- 805 mm (31.69 in) segmented
8 segments (200, 50, 40, 20, 15, 10, 370, 100)

Standard horns
for all segmented
Rolleri RX American type
punches

American Punches

ASP-135

900 kN/m max.

C45: 560-710 N/mm²

ASP-135-16	H=125 (4.92) / R=0.4 (0.016)
838 mm	33.00 in 21.0 kg
415 mm	16.34 in 10.4 kg
805 mm segmented	31.69 in segmented 20.1 kg
ASP-135-31	H=125 (4.92) / R=0.8 (0.031)
838 mm	33.00 in 21.0 kg
415 mm	16.34 in 10.4 kg
805 mm segmented	31.69 in segmented 20.1 kg
ASP-135-62	H=124.5 (4.90) / R=1.6 (0.062)
838 mm	33.00 in 21.0 kg
415 mm	16.34 in 10.4 kg
805 mm segmented	31.69 in segmented 20.1 kg
ASP-135-125	H=123.8 (4.87) / R=3.2 (0.125)
838 mm	33.00 in 21.0 kg
415 mm	16.34 in 10.4 kg
805 mm segmented	31.69 in segmented 20.1 kg

ASP-24

700 kN/m max.

42Cr: 900-1150 N/mm²

ASP-24-16	H=127 (5.00) / R=0.4 (0.016)
838 mm	33.00 in 31.8 kg
415 mm	16.34 in 15.8 kg
805 mm segmented	31.69 in segmented 30.6 kg
ASP-24-31	H=127 (5.00) / R=0.8 (0.031)
838 mm	33.00 in 31.8 kg
415 mm	16.34 in 15.8 kg
805 mm segmented	31.69 in segmented 30.6 kg
ASP-24-62	H=126.5 (4.98) / R=1.6 (0.062)
838 mm	33.00 in 31.8 kg
415 mm	16.34 in 15.8 kg
805 mm segmented	31.69 in segmented 30.6 kg
ASP-24-125	H=125.9 (4.96) / R=3.2 (0.125)
838 mm	33.00 in 31.8 kg
415 mm	16.34 in 15.8 kg
805 mm segmented	31.69 in segmented 30.6 kg

ASP-9

660 kN/m max.

42Cr: 900-1150 N/mm²

ASP-9-16		H=96 (3.78) / R=0.4 (0.016)	
838 mm	33.00 in	12.8 kg	
415 mm	16.34 in	6.2 kg	
805 mm segmented	31.69 in segmented	12.1 kg	
ASP-9-31		H=96 (3.78) / R=0.8 (0.031)	
838 mm	33.00 in	12.8 kg	
415 mm	16.34 in	6.2 kg	
805 mm segmented	31.69 in segmented	12.1 kg	
ASP-9-63		H=95.5 (3.76) / R=1.6 (0.062)	
838 mm	33.00 in	12.8 kg	
415 mm	16.34 in	6.2 kg	
805 mm segmented	31.69 in segmented	12.1 kg	
ASP-9-125		H=94.8 (3.73) / R=3.2 (0.125)	
838 mm	33.00 in	12.8 kg	
415 mm	16.34 in	6.2 kg	
805 mm segmented	31.69 in segmented	12.1 kg	

ASP-15

1000 kN/m max.

42Cr: 900-1150 N/mm²

ASP-15-16		H=95.9 (3.78) / R=0.4 (0.016)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-15-31		H=95.9 (3.78) / R=0.8 (0.031)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-15-63		H=95.9 (3.78) / R=1.6 (0.063)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-15-98		H=95.9 (3.78) / R=2.5 (0.098)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-15-125		H=96 (3.78) / R=3.2 (0.125)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	

ASP-14

1000 kN/m max.

42Cr: 900-1150 N/mm²

ASP-14-16		H=127 (5.00) / R=0.4 (0.016)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-14-31		H=127 (5.00) / R=0.8 (0.031)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-14-62		H=126.5 (4.98) / R=1.6 (0.062)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	
ASP-14-125		H=126 (4.96) / R=3.2 (0.125)	
838 mm	33.00 in	13.4 kg	
415 mm	16.34 in	6.6 kg	
805 mm segmented	31.69 in segmented	12.9 kg	

ASP-18

1000 kN/m max.

42Cr: 900-1150 N/mm²

ASP-18-31		H=96 (3.78) / R=0.8 (0.031)	
838 mm	33.00 in	10.9 kg	
415 mm	16.34 in	5.4 kg	
805 mm segmented	31.69 in segmented	10.5 kg	
ASP-18-62		H=93.4 (3.68) / R=1.6 (0.062)	
838 mm	33.00 in	10.9 kg	
415 mm	16.34 in	5.4 kg	
805 mm segmented	31.69 in segmented	10.5 kg	
ASP-18-125		H=87.5 (3.44) / R=3.2 (0.125)	
838 mm	33.00 in	10.9 kg	
415 mm	16.34 in	5.4 kg	
805 mm segmented	31.69 in segmented	10.5 kg	

ASP-19

860 kN/m max.

42Cr: 900-1150 N/mm²

ASP-19-31		H=127 (5.00) / R=0.8 (0.031)	
838 mm	33.00 in	13.8 kg	
415 mm	16.34 in	6.8 kg	
805 mm segmented	31.69 in segmented	13.3 kg	
ASP-19-62		H=124.5 (4.90) / R=1.6 (0.062)	
838 mm	33.00 in	13.8 kg	
415 mm	16.34 in	6.8 kg	
805 mm segmented	31.69 in segmented	13.3 kg	
ASP-19-125		H=118.5 (4.67) / R=3.2 (0.125)	
838 mm	33.00 in	13.8 kg	
415 mm	16.34 in	6.8 kg	
805 mm segmented	31.69 in segmented	13.3 kg	

ASD-85-375

1000 kN/m max.

838 mm	33.00 in	8.0 kg
415 mm	16.34 in	3.9 kg
805 mm segmented	31.69 in segmented	7.6 kg

42Cr: 900-1150 N/mm²

ASD-85-500

1000 kN/m max.

838 mm	33.00 in	8.0 kg
415 mm	16.34 in	3.9 kg
805 mm segmented	31.69 in segmented	7.6 kg

42Cr: 900-1150 N/mm²

ASD-85-625

1000 kN/m max.

838 mm	33.00 in	9.2 kg
415 mm	16.34 in	4.6 kg
805 mm segmented	31.69 in segmented	8.9 kg

42Cr: 900-1150 N/mm²

ASD-85-750

1080 kN/m max.

838 mm	33.00 in	10.5 kg
415 mm	16.34 in	5.2 kg
805 mm segmented	31.69 in segmented	10.1 kg

42Cr: 900-1150 N/mm²

ASD-85-100

950 kN/m max.

838 mm	33.00 in	17.6 kg
415 mm	16.34 in	8.7 kg
805 mm segmented	31.69 in segmented	19.9 kg

42Cr: 900-1150 N/mm²

ASD-75-750

1000 kN/m max.

838 mm	33.00 in	14.7 kg
415 mm	16.34 in	7.3 kg
805 mm segmented	31.69 in segmented	14.1 kg

C45: 560-710 N/mm²

ASD-75-100

950 kN/m max.

838 mm	33.00 in	17.6 kg
415 mm	16.34 in	8.7 kg
805 mm segmented	31.69 in segmented	16.9 kg

C45: 560-710 N/mm²

ASD-75-125

1000 kN/m max.

838 mm	33.00 in	22.2 kg
415 mm	16.34 in	11.0 kg
805 mm segmented	31.69 in segmented	21.3 kg

C45: 560-710 N/mm²

ASD-75-150

1000 kN/m max.

838 mm	33.00 in	25.6 kg
415 mm	16.34 in	12.7 kg
805 mm segmented	31.69 in segmented	24.6 kg

C45: 560-710 N/mm²

ASD-75-200

1000 kN/m max.

838 mm	33.00 in	27.7 kg
415 mm	16.34 in	13.7 kg
805 mm segmented	31.69 in segmented	25.6 kg

C45: 560-710 N/mm²

ASD-28-250

450 kN/m max.

838 mm	33.00 in	7.2 kg
415 mm	16.34 in	3.6 kg
805 mm segmented	31.69 in segmented	6.9 kg

42Cr: 900-1150 N/mm²

ASD-28-375

600 kN/m max.

838 mm	33.00 in	7.8 kg
415 mm	16.34 in	3.9 kg
805 mm segmented	31.69 in segmented	7.5 kg

42Cr: 900-1150 N/mm²

ASD-28-500

860 kN/m max.

838 mm	33.00 in	8.4 kg
415 mm	16.34 in	4.2 kg
805 mm segmented	31.69 in segmented	8.1 kg

42Cr: 900-1150 N/mm²

7
RX

V

ROLLERI ROLLA-V ONYX DIES

Content Explanation	202 - 203
Model 1	204
Model 2	205
Model 2.5	205
Model 3	206
Model 4	206
Adjustable Dies	207
Hemming and Joggle Tools	207

Compatibility

- **RVP Dies (Models 1, 2, 3)** are compatible with press brake machines (60 mm / 2.36 in die holder) from: ACL, Accurpress, AM Machinery, Amada, Atlantic, Adira, Baykal, BL, Boschert, Boutillon, Bystronic-Beyeler Euro-B, Coastone, Colgar, Dener, Deratech, Durmazlar, Ermaksan, Farina, Gade, Gasparini, Gizelis, Haco, Hindustan, Iturraspe, Jfy, LFK, MVD, Newton, Prima Power, Promecam, Rico, Salvagnini, Schiavi, SMD, Sorg, Somo, Vicla, Vimercati, Warcom, Yangli, Yawei, Ysd, etc.
- **RVS Dies (Models 1, 2, 3)** are compatible with press brake machines (14 mm / 0.55 in tang) from: Amada Single V style
- **RVT Dies (Models 1, 2, 3)** are compatible with press brake machines (12.7 mm / 0.50 in / 13 mm / 0.51 in tang) from: Bystronic, Hämmerle, Beyeler, Edwards, Safan, SMD, Trumpf
- **RVT90 Dies (Models 1, 2, 3)** are compatible with press brakes machines (12.7 mm / 0.50 in tang) from: LVD
- **RVM Dies (Models 2.5, 3, 4)** are compatible with all press brake machines (various die holders)
- all dies can be mounted in other press brakes by using adapters or customized die holders.

Our Advantages – Your Convenience

- no corrosion
- fast and easy tool change
- new design
- longer operational life
- high precision
- interchangeability guaranteed
- reduction of bending marks on the sheet metal
- small flanges bent without marks
- No metal residue left on tools during bending of galvanized sheet metal
- ideal for profiles with oblique sides

Material

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

	Model	Material Type	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
Body	1 / 2 / 2.5 / 3 / 4	42CrMo4	1100-1200 N/mm ²	55 HRc
Inserts	1 / 2 / 2.5	Toolox 44	1450 N/mm ²	through hardened 44 HRc
Inserts	3 / 4	Toolox 33	1100 N/mm ²	55 HRc

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN**.

	Equivalent V size mm (in)	max. tool load (kN/m)	Material Thickness mm (in)	min. bending angle	needed press force (kN)	min. outside flange mm (in)	max. outside radius mm (in)
Model 1 Max. recommended thickness =1.5 mm (0.06 in) (2.0 mm / 0.08 in possible)	8 (0.31)	1000	0.70 (0.03)	40°	50	3.0 (0.12)	3.0 (0.12)
		1000	1.10 (0.04)	35°	130	3.9 (0.15)	2.6 (0.10)
		1000	1.50 (0.06)	35°	270	4.2 (0.17)	2.2 (0.09)
Model 2 Max. recommended thickness =3.0 mm (0.12 in) (4.0 mm / 0.15 in possible)	15 (0.59)	1500	2.00 (0.08)	59°	210	8.5 (0.33)	6.0 (0.24)
		1500	3.00 (0.12)	47°	550	9.3 (0.37)	5.0 (0.20)
		1500	3.20 (0.13)	47°	650	9.3 (0.37)	4.8 (0.19)
Model 2.5 Max. recommended thickness =5.0 mm (0.20 in) (6.35 mm / 0.24 in possible)	28 (1.10)	2500	2.00 (0.08)	46°	100	18.6 (0.73)	13.2 (0.52)
		2500	4.00 (0.16)	46°	470	18.6 (0.73)	12.0 (0.47)
		2500	6.00 (0.24)	55°	1270	18.6 (0.73)	9.8 (0.39)
Model 3 Max. recommended thickness =6.3 mm (0.25 in) (8.0 mm / 0.31 in possible)	38 (1.50)	2500	2.00 (0.08)	68°	70	22.5 (0.89)	13.9 (0.55)
		2500	4.00 (0.16)	47°	340	22.5 (0.89)	11.9 (0.47)
		2500	6.00 (0.24)	50°	900	22.5 (0.89)	9.9 (0.39)
Model 4 Max. recommended thickness =16.0 mm (0.63 in)	85 (3.35)	3000	6.00 (0.24)	78°	260	56.6 (2.23)	36.4 (1.43)
		3000	8.00 (0.31)	76°	500	56.6 (2.23)	36.4 (1.43)
		3000	12.00 (0.47)	73°	1290	56.6 (2.23)	36.4 (1.43)

Tool lengths and sectioning

Standard

Segmented tools are delivered in complete sets. More lengths and sectionings are possible upon request.

Model 1, 440 mm (17.32 in) segmented
(7 segments)

Model 2, 450 mm (17.72 in) segmented
(7 segments)

Model 2.5, 470 mm (18.50 in) segmented
(6 segments)

Model 3, 455 mm (17.91 in) segmented
(5 segments)

RVP60-1

1000 kN/m max.

500 mm	16.68 in	6.9 kg
440 mm segmented	17.32 in segmented	6.1 kg

42Cr: 1100-1200 N/mm²

RVS80-1

1000 kN/m max.

500 mm	16.68 in	6.3 kg
440 mm segmented	17.32 in segmented	5.8 kg

42Cr: 1100-1200 N/mm²

RVT55-1

1000 kN/m max.

500 mm	16.68 in	5.5 kg
440 mm segmented	17.32 in segmented	5.0 kg

42Cr: 1100-1200 N/mm²

RVT90-1

1000 kN/m max.

500 mm	16.68 in	8.5 kg
440 mm segmented	17.32 in segmented	7.8 kg

42Cr: 1100-1200 N/mm²

RVT100-1

1000 kN/m max.

500 mm	16.68 in	9.4 kg
440 mm segmented	17.32 in segmented	8.6 kg

42Cr: 1100-1200 N/mm²

RVP65-2

1500 kN/m max.

500 mm	16.68 in	7.9 kg
450 mm segmented	17.72 in segmented	7.4 kg

42Cr: 1100-1200 N/mm²

RVS80-2

1500 kN/m max.

500 mm	16.68 in	8.3 kg
450 mm segmented	17.72 in segmented	7.8 kg

42Cr: 1100-1200 N/mm²

RVT60-2

1500 kN/m max.

500 mm	16.68 in	7.9 kg
450 mm segmented	17.72 in segmented	7.4 kg

42Cr: 1100-1200 N/mm²

RVT90-2

1500 kN/m max.

500 mm	16.68 in	11.3 kg
450 mm segmented	17.72 in segmented	10.6 kg

42Cr: 1100-1200 N/mm²

RVT100-2

1500 kN/m max.

500 mm	16.68 in	12.4 kg
450 mm segmented	17.72 in segmented	11.7 kg

42Cr: 1100-1200 N/mm²

Model 2.5

RVM2.5

2000 kN/m max.

without tang		
500 mm	16.68 in	22.0 kg
470 mm segmented	18.50 in segmented	21.0 kg
with tang 0.51x0.79 in		
500 mm	16.68 in	23.5 kg
470 mm segmented	18.50 in segmented	22.4 kg
with tang 0.5x0.75 in		
500 mm	16.68 in	23.5 kg
470 mm segmented	18.50 in segmented	22.4 kg

42Cr: 1100-1200 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

RVP100-3

2500 kN/m max.

500 mm	16.68 in	28.8 kg
455 mm segmented	17.91 in segmented	26.2 kg

42Cr: 1100-1200 N/mm²

RVM70-3

2500 kN/m max.

without tang		
500 mm	16.68 in	20.6 kg
455 mm segmented	17.91 in segmented	18.7 kg

with base 2.36 in		
500 mm	16.68 in	23.5 kg
455 mm segmented	17.91 in segmented	23.0 kg

with tang 0.51 in		
500 mm	16.68 in	22.1 kg
455 mm segmented	17.91 in segmented	20.1 kg

with offset tang 0.5 in		
500 mm	16.68 in	22.1 kg
455 mm segmented	17.91 in segmented	20.1 kg

42Cr: 1100-1200 N/mm²

RVT100-3

2500 kN/m max.

500 mm	16.68 in	30.9 kg
455 mm segmented	17.91 in segmented	28.5 kg

42Cr: 1100-1200 N/mm²

Model 4

Our Advantages – Your Convenience

The **model 4 tools** and the **adjustable dies** are suitable for thick sheet metal and large-radius bends. Material specifications vary greatly, therefore no specific data can be given.

- minimum flanges depend on the bending angle
- distortion of holes near the bending line is substantially decreased, although it depends on the type of the sheet metal
- large-radius bends are influenced by sheet metal springback, type of material and flange length

For advice please contact us!

RVM90-4

3000 kN/m max.

		without tang		with tang 0.51 in	
500 mm	16.68 in	56.6 kg	500 mm	16.68 in	58.1 kg
200 mm	7.87 in	22.7 kg	200 mm	7.87 in	23.3 kg

		with base 2.36 in		with offset tang 0.5 in	
500 mm	16.68 in	61.3 kg	500 mm	16.68 in	58.1 kg
200 mm	7.87 in	24.6 kg	200 mm	7.87 in	23.3 kg

42Cr: 1100-1200 N/mm²

Our advantages – Your Convenience

- bending up to 30 mm thick sheet metal
- hardened inserts
- no traditional bending marks
- adjustable openings
 RVPV3 = 39-94 mm (1.54-3.70 in)
 RVHD3 = 39-118 mm (1.54-4.65 in)
 RVHD4 = 70-220 mm (2.76-8.66 in)
- bending of laser-cut sheet metal without damaging the tool
- exact inner radius

RVPV3

2500 kN/m max.

42Cr: 1100-1200 N/mm²

500 mm	16.68 in	50.0 kg
200 mm	7.87 in	20.0 kg

RVHD3

3500 kN/m max.

42Cr: 1100-1200 N/mm²

500 mm	16.68 in	98.0 kg
200 mm	7.87 in	38.1 kg

RVHD4

3500 kN/m max.

42Cr: 1100-1200 N/mm²

500 mm	16.68 in	200.0 kg
200 mm	7.87 in	80.0 kg

- V-Bending
- flat inserts

- Radius-Bending
- flat inserts

- Conical Bending
- flat inserts

- Radius-Overbending
- concave inserts

- U-Bending
- V-inserts

Hemming and Z-Tools

Hemming Tool

per piece | Price upon request

Production according to your specifications

42Cr: 1100-1200 N/mm²

Joggle Tool

per piece | Price upon request

Production according to your specifications

42Cr: 1100-1200 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
 100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

 ROLLERI®

ROLLERI CLAMPING SYSTEMS

Content Explanation	210
ROL200 System for Rolleri R1 type punches	211 - 213
ROL1 System for Rolleri R1 type punches	214 - 215
ROL4 System for Rolleri R1 type punches	215
Intermediates	216
Clamps	217 - 218
W-ROL PN-System for Rolleri R2 type punches	219
ROL3 System for Rolleri R3 and RX type punches	220
ROL crowning table	221
ROL2 System for Rolleri R1 type dies	222 - 223
Movable Clamps for Rolleri R1 type dies	223

ROLLERI CLAMPING SYSTEMS

Content Explanation

- all pneumatic clamps work with at least 10 bar pressure

■ ROL200 Clamping

- for **Rolleri R1 type punches**
- **vertical tool change**
- can be used **without modifying** Rolleri R1 type punches
- antifall system
- includes intermediate at your choice
- manual, pneumatic and hydraulic models available
- see pages 214-215

■ ROL1 Clamping

- for **Rolleri R1 type punches**
- **vertical tool change**
- **necessary modification:** Rolleri R1 type punches have to be equipped with spring loaded ball bearings
- antifall system
- includes intermediate at your choice
- manual and pneumatic models available
- dual sided clamping (KDS-System)
- see pages 216-217

■ ROL4 Clamping

- for **Rolleri R1 type punches**
- **horizontal tool change**
- can be used **without modifying** Rolleri R1 type punches
- antifall system
- includes intermediate at your choice
- manual and hydraulic models available
- dual sided clamping integrated
- see page 217

■ Standard-Clamping

- for **Rolleri R1 type punches**
- composed of clamp and intermediate
- dual sided clamping (KDS-System)
- **horizontal tool change**
- see pages 211-213

■ W-ROL PN Clamping

- for **Rolleri R2 type punches**
- **vertical tool change** with ROL1-System and QuickLock-System
- punches with Safety-Pins are inserted **horizontally**
- antifall system
- pneumatic model available only
- see page 218

■ ROL3 Clamping

- for **Rolleri Type R3/RX punches**
- **vertical or horizontal tool change**
- custom-made
- antifall system
- hydraulic model available only
- see page 219

■ ROL2 Clamping

- for **Rolleri Type R1 dies**
- manual, pneumatic and hydraulic models available
- see pages 220-221

■ Movable Die Clamps

- for **Rolleri Type R1 dies**
- manual model available only
- see page 221

ROLLERI presents his latest innovation:

The new clamping **ROL200** for Punches! Compatible with: Amada, Boschert, Bystronic-Beyeler Euro-B, Durmazlar, Ermaksan, Gasparini, Haco, Promecam, etc. The new **patented** system enables manual, pneumatic or hydraulic vertical clamping of your top tools. The special features are the enormously simple handling and the surprisingly low price, which guarantees huge efficiency. It is available as retrofitting as well as original equipment. This new clamping is a revolution in the market of press brake tooling!

- fast **vertical** tool change for all Rolleri R1 type punches
- can be used without modifying Rolleri R1 type punches
- safe and fast tool change
- substantial improvement in time consumption and related costs
- secure against tool falling down
- available in manual, pneumatic and hydraulic models
- mounting:
Simply from the bottom into the housing, tighten – DONE!
- disassembly:
Untighten, gently lift tool and remove it downwards.
- easy to mount on your press brake.
Modification of the press brake is not necessary.

NEW
PATENT

 Article
on stock

 Please ask for
delivery time!

 1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
 100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

 Articles on stock – Please note that
delivery time depends on your location.

R1

ROLLERI CLAMPING SYSTEMS ROL200-System for Punches

ROL200 – manual

NEW

Model	with Intermediate
ROL200 manual	INT100
	INT120
	INT120-40
	INT150
	INT100 FISSO

L=150 mm (5.91 in)
vertical tool change
Including intermediate at your choice

The ROL200-System is suited for Standard-Punches. There are no modifications necessary!

ROL200 – pneumatic

NEW

PATENT

vertical

Model	with Intermediate
ROL200 pneumatic	INT120
	INT150
	INT132-40
	INT150-40

L=150 mm (5.91 in)
vertical tool change
Including intermediate at your choice

ROL200 – hydraulic

NEW

PATENT

vertical

Model	with Intermediate
ROL200 hydraulic	INT120
	INT150

L=150 mm (5.91 in)
vertical tool change
Including intermediate at your choice

If the axis of your press brake is
=20 mm please contact us!

Article
on stock

Please ask for
delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that
delivery time depends on your location.

R1

ROLLERI CLAMPING SYSTEMS

ROL1-System for Punches

In order to use the ROL1 System, punches are modified and equipped with spring-loaded ball bearings.

ROL1 can be used on all press brakes with Rolleri R1 type intermediates with standard tang.

Our Advantages – Your Convenience

- **vertical clamping** of tools is possible thanks to a row of **spring-loaded ball bearings** which are also used as **antifall system** to prevent punches from falling down
- a complete mechanical and efficient fast clamping system for press brakes
- Productivity and versatility of press brakes is substantially increased
- Significant **reduction in the set-up times** when changing tools

ROL1 system has been designed for press brakes that mount intermediates max. at 70mm distance to each other. In case the distance between intermediates is bigger, make sure that a minimum quantity of ball bearings is in the clamp. Such quantity depends on the type of the tool and its length

ROL1 CLAMP1 – manual

Model	with Intermediate	L=150 mm (5.91 in) vertical tool change Including intermediate at your choice
ROL1 CLAMP1	INT100	
	INT120	
	INT150	
	INT100 FISSO	
	INT120-40	

ROL1 CLAMP1
without Intermediate

ROL1 PN CLAMP1 – pneumatic

Model	with Intermediate	L=150 mm (5.91 in) vertical tool change Including intermediate at your choice
ROL1 PN CLAMP1	INT120	
	INT150	

Mounting example

ROL1 KDS

Model	with Intermediate	L=150 mm (5.91 in) vertical tool change Including intermediate at your choice
ROL1 KDS	INT100	
	INT120	
	INT150	
	INT100 FISSO	
	INT120-40	

ROL4-System for Punches

ROL4 – manual

Model	with Intermediate	L=150 mm (5.91 in) horizontal tool change including intermediate at your choice integrated KDS-System
ROL4 manual	INT100	
	INT120	
	INT150	
	INT100 FISSO	
	INT120-40	

ROL4 – hydraulic

Model	with Intermediate	L=150 mm (5.91 in) horizontal tool change including intermediate at your choice integrated KDS-System
ROL4 hydraulic	INT100	
	INT120	
	INT150	
	INT100 FISSO	
	INT150-40	
	INT120-40	

Our Advantages – Your Convenience

- Rapid Clamping Systems enable fast horizontal tool change.
- Plastic Pressure Strip improves clamping especially with short tool segments.

needed clamps	Length of press brake
4 pieces	835 mm (32.87 in)
6 pieces	1250 mm (49.21 in)
11 pieces	2100 mm (82.68 in)
14 pieces	2600 mm (102.36 in)
16 pieces	3100 mm (122.05 in)
21 pieces	4100 mm (161.42 in)

ST50 / ST50R / STG50

ST50	0.70 kg
ST50R	0.50 kg
STG50	0.70 kg

L=150 mm (5.91 in)

Fe37: 370-470 N/mm²

ST60 / ST60R / STG60

ST60	0.80 kg
ST60R	0.85 kg
STG60	0.80 kg

L=150 mm (5.91 in)

Fe37: 370-470 N/mm²

STL60 / STL60R / STLG60

STL60	1.00 kg
STL60R	0.80 kg
STLG60	1.00 kg

L=150 mm (5.91 in)

Fe37: 370-470 N/mm²

STX60 / STX60R / STXG60

STX60	0.85 kg
STX60R	0.50 kg
STXG60	1.00 kg

L=150 mm (5.91 in)

Fe37: 370-470 N/mm²

R1

ROLLERI CLAMPING SYSTEMS Clamps

KDS

Intermediate

Crowning Wedge

ROL1 CLAMP3 – manual – pneumatic

horizontal

horizontal

Model	with Intermediate
ROL1 CLAMP3 manual	INT100
	INT120
	INT150
	INT100 FISSO
	INT120-40

ROL1 CLAMP3 manual
without Intermediate

Model	with Intermediate
ROL1 CLAMP3 pneumatic	INT120
	INT150

L=150 mm (5.91 in)
horizontal tool change

Including intermediate at your choice

Our Advantages – Your Convenience

- vertical tool change of punches with:
 - ROL1-System
 - QuickLock-System
- Horizontal tool change of punches with safety pins
- Improvement in productivity

W-ROL PN – pneumatic

515 mm	20.28 in	26.8 kg/m
1050 mm	41.34 in	53.6 kg/m
2100 mm	82.68 in	107.2 kg/m
2500 mm	98.43 in	134.0 kg/m
3100 mm	122.05 in	160.8 kg/m
4100 mm	161.42 in	214.4 kg/m

ROL3 HYD – hydraulic

500 mm 19.68 in

Our Advantages – Your Convenience

- can be used on press brakes with different tang types
- possible customization upon request
- improvement in productivity

Examples of ROL3 with various systems

Explanation

Rolleri crowning tables provide mechanical compensation to the deflections occurring during the bending process. Deflection depends on bending length and on ratio between sheet metal thickness and die opening.

This system is composed by a special rod, which is placed between opposite wedges. Each wedge can be calibrated autonomously to compensate localized deflection. The rod can be manually driven or by a motoreducer controlled by the press brake CNC.

The adjustment of the crowning table is a fast and accurate procedure to carry out before bending.

The crowning table is produced according to the press brake features to optimize its working and its integration to the press brake it is installed in. Rolleri crowning table can be designed to clamp R1 dies with 60mm and 90mm base or R2 dies with 13mm tang and it's supplied with all accessories necessary to mount and align it to the upper beam.

On request, Rolleri crowning table can be equipped with pneumatic clamping systems for lower tools.

Our Advantages – Your Convenience

- You can adjust deflection of the whole length of the press brake or just a short section thanks to independent wedges
- Very precise bending angles
- R1 type dies with 60 mm and 90 mm base can be clamped as well as R2 dies with 13 mm tang
- Automatic crowning through connection to press brake CNC or manual crowning with a handle
- This crowning table can be installed in new press brakes or to retrofit old press brakes
- Precise positioning and alignment of the crowning table onto the press brake table
- Easy and fast usage

NEW

ROL TM R1 – manual

Model	Length		for dies Rolleri Type R1
ROL TM R1	1100 mm	43,31 in	NEW
	2100 mm	82,68 in	
	3100 mm	122,05 in	
	4100 mm	161,42 in	

ROL TM R2 – manual

Model	Length		for dies Rolleri Type R2
ROL TM R2	1100 mm	43,31 in	NEW
	2100 mm	82,68 in	
	3100 mm	122,05 in	
	4100 mm	161,42 in	

ROL TA R1 – automatic

Model	Length		for dies Rolleri Type R1
ROL TA R1	1100 mm	43,31 in	NEW
	2100 mm	82,68 in	
	3100 mm	122,05 in	
	4100 mm	161,42 in	

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounzes (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

■ Explanations

The **ROL2 System** is a system which is used to secure the die into place. Such system is available in manual, pneumatic and hydraulic version. The manual version is composed of a special clamp (known as **ROL2 CLAMP1**), which is operated with a central lever.

The **ROL2 System** has a built in spring mechanism which opens and closes the **ROL2 CLAMP1** to clamp and release dies.

A special rubber insert inside the clamp plates guarantees the best positioning for the tools. The press force of the clamp plates is evenly distributed along the complete length. Therefore short tools are also securely fastened.

For example, in a 3 m (118.11 in) press brake all dies are secured with 6 simple hand movements.

Rolleri new **ROL2 pneumatic system** is composed of pneumatic clamps L=150 mm (5.91 in) which are activated by a pneumatic driving unit or by the CNC of the press brake.

The new design has bigger clamping force and therefore it enables perfect clamping of small segments too.

■ Our Advantages – Your Convenience

- fast tool change
- time-saving system
- reduced production costs
- significantly increased profitability
- improved competitiveness

■ Application

- **Directly on a 60 mm / 2.36 in wide press brake table**
 - use of existing holes for the standard clamp plates (hole distance 100 mm / 3.94 in)
 - in alternative, modification of the existing threaded holes may be necessary
 - system is compatible with press brakes with automatic crowning tables
- **Directly on a 90 mm / 3.54 in wide press brake table**
 - use of existing holes for the standard clamp plates (hole distance 100 mm / 3.94 in)
 - in alternative, modification of the existing threaded holes may be necessary
 - to use Rolleri R1 type dies with 60 mm / 2.36 in base, two ground 15 mm / 0.59 in wide shims are supplied to be inserted into the die holder and secured with pins
 - thanks to the rubber inserts, short die segments are perfectly clamped
- **With Die Holder**
 - 60 x 40 mm / 2.36 x 1.57 in die holder, ground and induction hardened.

ROL2 – manual

Clamp incl. Die holder			only Clamp		
table: 60 mm	2.36 in	38.0 kg	table: 60 mm	2.36 in	4.0 kg
table: 90 mm	3.54 in	58.0 kg	table: 90 mm	3.54 in	4.5 kg

L=42.32 in

L=19.69 in

ROL2 – hydraulic

Clamp incl. Die holder			only Clamp		
table: 60 mm	2.36 in	23.0 kg	table: 60 mm	2.36 in	5.0 kg
table: 90 mm	3.54 in	31.7 kg	table: 90 mm	3.54 in	5.5 kg

L=42.32 in

L=19.69 in

NEW

ROL2 – pneumatic

Clamp incl. Die holder			only Clamp		
table: 60 mm	2.36 in	23.0 kg	table: 60 mm	2.36 in	1.2 kg
table: 90 mm	3.54 in	31.7 kg	table: 90 mm	3.54 in	1.7 kg

L=42.32 in

L=19.69 in

Movable Clamps for Dies

Our Advantages – Your Convenience

- lowerable clamping plate
- significantly easier tool change, thanks to the possibility of removing the tool by sliding it out and not lifting it

ST50-S

per piece 0.70 kg

Fe37: 370-470 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

A

ROLLER ADAPTERS

Punch Adapters	226 - 229
Bolted Adapters	230 - 231
Die Holders	232
Die Adapters	233 - 235
Modification: bar	235

A

ROLLERI ADAPTERS Punch Adapters

AD11

1000 kN/m max.

150 mm | 5.91 in | 3.0 kg

Rolleri Type R2
→ Rolleri Type R1

C45: 560-710 N/mm²

AD22

1000 kN/m max.

150 mm | 5.91 in | 3.4 kg

Rolleri Type R3 Beyeler R
→ Rolleri Type R1

C45: 560-710 N/mm²

AD3

1000 kN/m max.

150 mm | 5.91 in | 3.3 kg

Rolleri Type R3 Beyeler S
→ Rolleri Type R1

C45: 560-710 N/mm²

AD10

1000 kN/m max.

150 mm | 5.91 in | 3.4 kg

Rolleri Type R3 Beyeler
RFA → Rolleri Type R1

C45: 560-710 N/mm²

AD1

1000 kN/m max.

Tang A: AD1-A		
150 mm	5.91 in	3.1 kg
Tang B: AD1-B		
150 mm	5.91 in	3.1 kg
Tang C: AD1-C		
150 mm	5.91 in	3.1 kg
Tang D: AD1-D		
150 mm	5.91 in	3.1 kg

Rolleri Type RX LVD
→ Rolleri Type R1

C45: 560-710 N/mm²

Tangs LVD

Tang A

Tang B

Tang C

Tang D

AD13

1000 kN/m max.

150 mm | 5.91 in | 3.0 kg

Rolleri Type RX EHT
→ Rolleri Type R1

C45: 560-710 N/mm²

AD14

1000 kN/m max.

150 mm | 5.91 in | 3.2 kg

Rolleri Type RX Gas-parini
→ Rolleri Type R1

C45: 560-710 N/mm²

AD15

1000 kN/m max.

150 mm | 5.91 in | 4.0 kg

Rolleri Type RX Ajial-Axial
→ Rolleri Type R1

C45: 560-710 N/mm²

AD16

1000 kN/m max.

150 mm | 5.91 in | 4.0 kg

Rolleri Type American
→ Rolleri Type R1

C45: 560-710 N/mm²

AD12

1000 kN/m max.

150 mm | 5.91 in | 1.5 kg

Rolleri Type RX Colgar
→ Rolleri Type R1

C45: 560-710 N/mm²

AD23

1000 kN/m max.

150 mm | 5.91 in | 5.0 kg

Rolleri Type RX Weinbrenner
→ Rolleri Type R1

C45: 560-710 N/mm²

A

ROLLERI ADAPTERS Punch Adapters

ADX

1000 kN/m max.

150 mm 5.91 in 3.5 kg

Type X
→ Rolleri Type R1

Production according
to your specifications

C45: 560-710 N/mm²

AD19-A

1000 kN/m max.

150 mm 5.91 in 6.0 kg

Rolleri Type R1
→ Rolleri Type RX LVD

C45: 560-710 N/mm²

ADX2

150 mm 5.91 in 4.0 kg

Type X
→ Rolleri Type R2

Production according
to your specifications

C45: 560-710 N/mm²

AD20

1000 kN/m max.

150 mm 5.91 in 4.0 kg

Rolleri Type R1
→ Rolleri Type R2

C45: 560-710 N/mm²

AD20 LVD

1000 kN/m max.

Tang A: AD20 LVD-A

150 mm 5.91 in 3.6 kg

Tang B: AD20 LVD-B

150 mm 5.91 in 3.8 kg

Tang C: AD20 LVD-C

150 mm 5.91 in 4.0 kg

Tang D: AD20 LVD-D

150 mm 5.91 in 4.0 kg

Rolleri Type RX LVD
→ Rolleri Type R2

C45: 560-710 N/mm²

AD28

1000 kN/m max.

150 mm 5.91 in 5.0 kg

Rolleri Type RX EHT
→ Rolleri Type R2

C45: 560-710 N/mm²

Tangs LVD

Tang A

Tang B

Tang C

Tang D

AD29

1000 kN/m max.

150 mm 5.91 in 4.5 kg

Rolleri Type RX
Weinbrenner
→ Rolleri Type R2

C45: 560-710 N/mm²

A

ROLLERI ADAPTERS Punch Adapters

INT80-100

1000 kN/m max.

835 mm	32.87 in	25.0 kg
415 mm	16.34 in	12.5 kg

C45: 560-710 N/mm²

INT67-79

1000 kN/m max.

835 mm	32.87 in	20.5 kg
415 mm	16.34 in	10.0 kg

C45: 560-710 N/mm²

INT100-A / INT120-A

1000 kN/m max.

INT100-A		
150 mm	5.91 in	3.5 kg

INT120-A		
150 mm	5.91 in	5.2 kg

C45: 560-710 N/mm²

suitable Models:

- Manual system (ST60, STL60, STX60 etc.), see page 217
- Fast Clamping (ROL1 Clamp3), see page 218
- Pneumatic system only on INT120-A (ROL1 Clamp3 PN), see page 218

INT100-N (Newton)

1000 kN/m max.

150 mm	5.91 in	3.5 kg
--------	---------	--------

C45: 560-710 N/mm²

suitable Models:

- Manual system (ST60, STL60, STX60 etc.), see page 217
- Fast Clamping (ROL1 Clamp3), see page 218

INT120-40-A

1000 kN/m max.

150 mm	5.91 in	6.0 kg
--------	---------	--------

C45: 560-710 N/mm²

suitable Models:

- Manual system (ST60, STL60, STX60 etc.), see page 217
- Fast Clamping (ROL1 Clamp3), see page 218

INT100-A (American)

1000 kN/m max.

150 mm	5.91 in	3.5 kg
--------	---------	--------

C45: 560-710 N/mm²

suitable Models:

- Manual system (ST60, STL60, STX60 etc.), see page 217
- Fast Clamping (ROL1 Clamp3), see page 218

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

A

ROLLERI ADAPTERS Bolted Adapters

AW11

1000 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg
805 mm segmented	31.69 in segmented	2.9 kg

Rolleri Type R2
→ Rolleri Type R1

C45: 560-710 N/mm²

AW3

1000 kN/m max.

835 mm	32.87 in	9.0 kg
415 mm	16.34 in	4.5 kg
805 mm segmented	31.69 in segmented	8.7 kg

Rolleri Type R3 Beyeler S
→ Rolleri Type R1

C45: 560-710 N/mm²

AW10

1000 kN/m max.

835 mm	32.87 in	10.0 kg
415 mm	16.34 in	5.0 kg
805 mm segmented	31.69 in segmented	9.6 kg

Rolleri Type R3 Beyeler RFA
→ Rolleri Type R1

C45: 560-710 N/mm²

AW12

1000 kN/m max.

835 mm	32.87 in	7.0 kg
415 mm	16.34 in	3.5 kg
805 mm segmented	31.69 in segmented	6.7 kg

Rolleri Type RX Colgar
→ Rolleri Type R1

C45: 560-710 N/mm²

AW1-A

1000 kN/m max.

835 mm	32.87 in	4.5 kg
415 mm	16.34 in	2.2 kg
805 mm segmented	31.69 in segmented	4.3 kg

Rolleri Type RX LVD A
→ Rolleri Type R1

C45: 560-710 N/mm²

AW1-B

1000 kN/m max.

835 mm	32.87 in	6.3 kg
415 mm	16.34 in	3.1 kg
805 mm segmented	31.69 in segmented	6.0 kg

Rolleri Type RX LVD B
→ Rolleri Type R1

C45: 560-710 N/mm²

AW1-C

1000 kN/m max.

835 mm	32.87 in	9.7 kg
415 mm	16.34 in	4.8 kg
805 mm segmented	31.69 in segmented	9.4 kg

Rolleri Type RX LVD C
→ Rolleri Type R1

C45: 560-710 N/mm²

AW1-D

1000 kN/m max.

835 mm	32.87 in	11.5 kg
415 mm	16.34 in	5.7 kg
805 mm segmented	31.69 in segmented	11.1 kg

Rolleri Type RX LVD D
→ Rolleri Type R1

C45: 560-710 N/mm²

A

ROLLERI ADAPTERS Bolted Adapters

AW13

1000 kN/m max.

835 mm	32.87 in	12.6 kg
415 mm	16.34 in	6.3 kg
805 mm segmented	31.69 in segmented	12.1 kg

Rolleri Type RX EHT
→ Rolleri Type R1

C45: 560-710 N/mm²

AW14

1000 kN/m max.

835 mm	32.87 in	8.0 kg
415 mm	16.34 in	4.0 kg
805 mm segmented	31.69 in segmented	7.7 kg

Rolleri Type RX Gasparini
→ Rolleri Type R1

C45: 560-710 N/mm²

AW15

1000 kN/m max.

835 mm	32.87 in	4.6 kg
415 mm	16.34 in	2.3 kg
805 mm segmented	31.69 in segmented	4.4 kg

Rolleri Type RX Ajial-Axial
→ Rolleri Type R1

C45: 560-710 N/mm²

AWC16

1000 kN/m max.

835 mm	32.87 in	5.0 kg
415 mm	16.34 in	2.5 kg
805 mm segmented	31.69 in segmented	4.8 kg

Rolleri Type RX Colly
→ Rolleri Type R1

C45: 560-710 N/mm²

AWC13.5

1000 kN/m max.

835 mm	32.87 in	4.8 kg
415 mm	16.34 in	2.4 kg
805 mm segmented	31.69 in segmented	4.6 kg

Rolleri Type RX Colly
→ Rolleri Type R1

C45: 560-710 N/mm²

AWX

1000 kN/m max.

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	1.5 kg
805 mm segmented	31.69 in segmented	3.0 kg

Individual
→ Rolleri Type R1

C45: 560-710 N/mm²

INT35

1000 kN/m max.

835 mm	32.87 in	4.0 kg
525 mm	20.67 in	2.5 kg
805 mm segmented	31.69 in segmented	3.9 kg

C45: 560-710 N/mm²

INT35-A

1000 kN/m max.

835 mm	32.87 in	5.0 kg
415 mm	16.34 in	2.5 kg
805 mm segmented	31.69 in segmented	4.8 kg

C45: 560-710 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

A

ROLLERS ADAPTERS Die Holders

C 2000/S / C 2500/S / C 3000/S / C 4000/S

Model	Length (mm)	Length (in)	Weight
C 2000/S	2100	82.68	27.0 kg
C 2500/S	2600	102.36	34.0 kg
C 3000/S	3100	122.05	40.0 kg
C 4000/S	4100	161.42	53.0 kg

C45: 560-710 N/mm²

TC 2000/S / TC 2500/S / TC 3000/S / TC 4000/S

Model	Length (mm)	Length (in)	Weight
TC 2000/S	2100 mm	82.68	30.0 kg
TC 2500/S	2600 mm	102.36	37.0 kg
TC 3000/S	3100 mm	122.05	44.0 kg
TC 4000/S	4100 mm	161.42	59.0 kg

C45: 560-710 N/mm²

C 1050/R

Model	Length (mm)	Length (in)	Weight
C 1050/R	1050	41.34	15.0 kg
C 1050/R/C	520	20.47	7.5 kg

C45: 560-710 N/mm²

C 1050/RS

Model	Length (mm)	Length (in)	Weight
C 1050/RS	1050 mm	41.34	15.0 kg
C 1050/RS/C	520 mm	20.47	7.5 kg

C45: 560-710 N/mm²

C 1050-90

Model	Length (mm)	Length (in)	Weight
C 1050-90	1050	41.34	27.2 kg
C 1050-90/C	520	20.47	13.5 kg

C45: 560-710 N/mm²

AD6

1000 kN/m max.

1000 mm	39.37 in	12.0 kg
500 mm	19.68 in	6.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD6 Example of Application

AD5

1000 kN/m max.

1000 mm	39.37 in	26.1 kg
500 mm	19.68 in	13.0 kg

Rolleri Type R1
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD5 Example of Application

AD7

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Rolleri Type R2/R3
→ Rolleri Type R1

C45: 560-710 N/mm²

AD7 Example of Application

AD24

1000 kN/m max.

835 mm	32.87 in	28.5 kg
415 mm	16.34 in	14.2 kg

Rolleri Type RX EHT
→ Rolleri Type R1

C45: 560-710 N/mm²

AD24 Example of Application

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

A

ROLLERI ADAPTERS Die Adapters

AD25

1000 kN/m max.

500 mm	19.68 in	7.5 kg
--------	----------	--------

Rolleri Type RX EHT
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD25 Example of Application

AD9-12.7

1000 kN/m max.

835 mm	32.87 in	17.0 kg
415 mm	16.34 in	8.5 kg

Rolleri Type RX LVD
→ Rolleri Type R1

C45: 560-710 N/mm²

AD9-12.7 Example of Application

AD8-12.7

1000 kN/m max.

1000 mm	39.37 in	15.0 kg
500 mm	19.68 in	7.5 kg

Rolleri Type RX LVD
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD8-12.7 Example of Application

AD26

1000 kN/m max.

835 mm	32.87 in	23.0 kg
415 mm	16.34 in	11.4 kg

Rolleri Type RX
Weinbrenner
→ Rolleri Type R1

C45: 560-710 N/mm²

AD26 Example of Application

AD27

1000 kN/m max.

500 mm	19.68 in	4.5 kg
--------	----------	--------

Rolleri Type RX
Weinbrenner
→ Rolleri Type R2/R3

C45: 560-710 N/mm²

AD27 Example of Application

AD17

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Type American
→ Rolleri Type R1

C45: 560-710 N/mm²

AD17 Example of Application

AD18

1000 kN/m max.

835 mm	32.87 in	18.0 kg
415 mm	16.34 in	9.0 kg

Type American
→ Rolleri Type R1

C45: 560-710 N/mm²

AD18 Example of Application

Modification: bar

To use Rolleri Type R1 dies in other press brakes, a 10 mm (0.39 in) groove is milled where a ground bar is mounted.

Wedge Bar (W x H)	System
13 x 30 mm (0.51 x 1.18 in)	Rolleri Type R2 and R3 (Bystronic-Beyeler/Safan/Trumpf etc.)
55 x 55 mm (2.17 x 2.17 in)	Rolleri Type RX EHT
12.7 x 29 mm (0.50 x 1.14 in)	Rolleri Type RX LVD
35 x 55 mm (1.38 x 2.17 in)	Rolleri Type RX Weinbrenner

Specific information and prices are found in the Rolleri Modifications Chapter (see page 268)

Mounting example

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

ROLLERI MARK FREE BENDING

Prevention of Bending Marks	238
Bending Foil Holder/Tensioner	238
Bending Foil	239
Polyurethane inserts and holders	240 - 241
Synthetic Dies	242 - 243

ROLLER MARK FREE / REDUCTION BENDING

Prevention or Reduction of Bending Marks

One of the challenges of bending is preventing the profile from having bending marks, such as scratches and abrasions on the surface areas.

Especially profiles made of:

- Stainless Steel
- Aluminium
- painted metal panels

often show lines in the contact areas between sheet metal and die. This is the consequence of friction occurring when bending sheet metal with dies with small radius on the V opening.

In order to prevent this marking, the following solutions are possible:

- **Bending Foil**
- **Polyurethane inserts**
- **Synthetic Dies**
- **ROLLA-V**
- **enlarged radius on the V opening of a die**

Our Advantages – Your Convenience

- Prevention of scratches and abrasions on bent sheet metals
- No post-processing necessary, with subsequent time and cost efficiency
- increases the product quality
- easy handling

T-Dies (TR) with an enlarged opening radius to prevent bending marks
see pages 51-52, 57-58

Bending Foil - Holder / Tensioner

CT

per pair 6.0 kg

Our Advantages – Your Convenience

- easy handling
- flexible positioning
- Prevention of bending marks
- decrease of post-operations of bent parts
- increased product quality

ROLFILM

Model	Thickness (mm)	Thickness (in)	Width (mm)	Width (in)	Length (m)	Length (in)
Rolfilm 3-0.4-100	0.4	0.016	100	3.94	3	118.11
Rolfilm 10-0.4-100	0.4	0.016	100	3.94	10	393.70
Rolfilm 20-0.4-100	0.4	0.016	100	3.94	20	787.40
Rolfilm 30-0.4-100	0.4	0.016	100	3.94	30	1181.10
Rolfilm 3-0.4-150	0.4	0.016	150	5.91	3	118.11
Rolfilm 10-0.4-150	0.4	0.016	150	5.91	10	393.70
Rolfilm 20-0.4-150	0.4	0.016	150	5.91	20	787.40
Rolfilm 30-0.4-150	0.4	0.016	150	5.91	30	1181.10
Rolfilm 3-0.6-150	0.6	0.024	150	5.91	3	118.11
Rolfilm 10-0.6-150	0.6	0.024	150	5.91	10	393.70
Rolfilm 20-0.6-150	0.6	0.024	150	5.91	20	787.40
Rolfilm 30-0.6-150	0.6	0.024	150	5.91	30	1181.10
Rolfilm 3-0.6-200	0.6	0.024	200	7.87	3	118.11
Rolfilm 10-0.6-200	0.6	0.024	200	7.87	10	393.70
Rolfilm 20-0.6-200	0.6	0.024	200	7.87	20	787.40
Rolfilm 30-0.6-200	0.6	0.024	200	7.87	30	1181.10
Rolfilm 3-2-150	2.0	0.079	150	5.91	3	118.11
Rolfilm 10-2-150	2.0	0.079	150	5.91	10	393.70
Rolfilm 20-2-150	2.0	0.079	150	5.91	20	787.40
Rolfilm 30-2-150	2.0	0.079	150	5.91	30	1181.10

ROLLER MARK FREE / REDUCTION BENDING

Polyurethane inserts and holders

MPG25

835 mm	32.87 in	18.5 kg
415 mm	16.34 in	9.2 kg

C45: 560-710 N/mm²

MPG50

835 mm	32.87 in	44.0 kg
415 mm	16.34 in	22.0 kg

C45: 560-710 N/mm²

GM 25x25

835 mm	32.87 in	0.6 kg
415 mm	16.34 in	0.3 kg

polyurethane

GM 50x50

835 mm	32.87 in	2.5 kg
415 mm	16.34 in	1.2 kg

polyurethane

GMF 25x25x10

835 mm	32.87 in	0.6 kg
415 mm	16.34 in	0.3 kg

polyurethane

GMF 50x50x25

835 mm	32.87 in	2.5 kg
415 mm	16.34 in	1.2 kg

polyurethane

PSTCON

cover plate	Model	A (mm)	A (in)	R (mm)	R (in)	Weight
	PSTCON25	58	2.28	58	2.28	1.2 kg
	PSTCON50	108	4.25	75	2.95	0.6 kg
	PSTCON75	123	4.84	80	3.15	0.8 kg
	PSTCON100	153	6.02	80	3.15	1.0 kg

C45: 560-710 N/mm²

Mounting example

MPG75

835 mm	32.87 in	46.0 kg
415 mm	16.34 in	22.5 kg

C45: 560-710 N/mm²

Mounting example

Also mountable on other press brakes!

GM 75x50

835 mm	32.87 in	3.5 kg
415 mm	16.34 in	1.7 kg

polyurethane

GMF 75x50x20

835 mm	32.87 in	3.5 kg
415 mm	16.34 in	1.7 kg

polyurethane

MPG100

835 mm	32.87 in	55.0 kg
415 mm	16.34 in	27.5 kg

C45: 560-710 N/mm²

Polyurethane inserts are suitable for radius- and U-profile bendings, etc.

GM 100x50

835 mm	32.87 in	5.0 kg
415 mm	16.34 in	2.5 kg

polyurethane

GMF 100x50x20

835 mm	32.87 in	3.0 kg
415 mm	16.34 in	2.2 kg

polyurethane

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

ROLLERI MARK FREE / REDUCTION BENDING

Synthetic Dies

Our Advantages – Your Convenience

- easy handling
- fast and easy change of plastic dies
- prevention of bending marks
- decrease of post-operations of bent pieces
- increased product quality

Mounting example

Synthetic dies will be adjusted into the housing and secured with bolted screws.

TN80.14

1000 kN/m max.

835 mm	32.87 in	15.0 kg
415 mm	16.34 in	7.5 kg

Rolleri Type R1

C45: 560-710 N/mm²

INS14...

200 kN/m max.

835 mm	32.87 in	0.30 kg
415 mm	16.34 in	0.15 kg

Model	α	V (mm)	V (in)
INS14.06.88	88°	6	0.24
INS14.08.88	88°	8	0.31
INS14.10.88	88°	10	0.39
INS14.06.60	60°	6	0.24
INS14.08.60	60°	8	0.31
INS14.10.60	60°	10	0.39

Model	α	V (mm)	V (in)
INS14.06.45	45°	6	0.24
INS14.08.45	45°	8	0.31
INS14.10.45	45°	10	0.39
INS14.06.30	30°	6	0.24
INS14.08.30	30°	8	0.31

TN80.20

1000 kN/m max.

835 mm	32.87 in	19.0 kg
415 mm	16.34 in	9.5 kg

Rolleri Type R1

C45: 560-710 N/mm²

INS20...

200 kN/m max.

835 mm	32.87 in	0.40 kg
415 mm	16.34 in	0.20 kg

Model	α	V (mm)	V (in)
INS20.06.88	88°	6	0.24
INS20.08.88	88°	8	0.31
INS20.10.88	88°	10	0.39
INS20.12.88	88°	12	0.47
INS20.16.88	88°	16	0.63
INS20.06.60	60°	6	0.24
INS20.08.60	60°	8	0.31
INS20.10.60	60°	10	0.39
INS20.12.60	60°	12	0.47
INS20.16.60	60°	16	0.63

Model	α	V (mm)	V (in)
INS20.06.45	45°	6	0.24
INS20.08.45	45°	8	0.31
INS20.10.45	45°	10	0.39
INS20.12.45	45°	12	0.47
INS20.06.30	30°	6	0.24
INS20.08.30	30°	8	0.31
INS20.10.30	30°	10	0.39

TN80.30

1000 kN/m max.

835 mm	32.87 in	25.0 kg
415 mm	16.34 in	12.5 kg

Rolleri Type R1

C45: 560-710 N/mm²

INS30...

200 kN/m max.

835 mm	32.87 in	0.50 kg
415 mm	16.34 in	0.25 kg

Model	α	V (mm)	V (in)
INS30.06.88	88°	6	0.24
INS30.08.88	88°	8	0.31
INS30.10.88	88°	10	0.39
INS30.12.88	88°	12	0.47
INS30.16.88	88°	16	0.63
INS30.20.88	88°	20	0.79
INS30.25.88	88°	25	0.47
INS30.06.60	60°	6	0.24
INS30.08.60	60°	8	0.31
INS30.10.60	60°	10	0.39
INS30.12.60	60°	12	0.47
INS30.16.60	60°	16	0.63
INS30.20.60	60°	20	0.79

Model	α	V (mm)	V (in)
INS30.06.45	45°	6	0.24
INS30.08.45	45°	8	0.31
INS30.10.45	45°	10	0.39
INS30.12.45	45°	12	0.47
INS30.16.45	45°	16	0.63
INS30.20.45	45°	20	0.79
INS30.06.30	30°	6	0.24
INS30.08.30	30°	8	0.31
INS30.10.30	30°	10	0.39
INS30.12.30	30°	12	0.47
INS30.16.30	30°	16	0.63

TMN95.20

1000 kN/m max.

835 mm	32.87 in	12.0 kg
415 mm	16.34 in	6.0 kg

Rolleri Type R2/R3

C45: 560-710 N/mm²

INS20...

200 kN/m max.

835 mm	32.87 in	0.40 kg
415 mm	16.34 in	0.20 kg

Model	α	V (mm)	V (in)
INS20.06.88	88°	6	0.24
INS20.08.88	88°	8	0.31
INS20.10.88	88°	10	0.39
INS20.12.88	88°	12	0.47
INS20.16.88	88°	16	0.63
INS20.06.60	60°	6	0.24
INS20.08.60	60°	8	0.31
INS20.10.60	60°	10	0.39
INS20.12.60	60°	12	0.47
INS20.16.60	60°	16	0.63

Model	α	V (mm)	V (in)
INS20.06.45	45°	6	0.24
INS20.08.45	45°	8	0.31
INS20.10.45	45°	10	0.39
INS20.12.45	45°	12	0.47
INS20.06.30	30°	6	0.24
INS20.08.30	30°	8	0.31
INS20.10.30	30°	10	0.39

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock - Please note that delivery time depends on your location.

ROLLERI **SPECIAL AND HEAVY DUTY TOOLS**

Explanation of Special Tools	246
Explanation of Heavy Duty Tools	247
Heavy Duty Tools	248 - 249
Examples of Special Tools	250 - 254
Dies with Rollers	255
Adjustable dies	256 - 259
Rolleri VARIO	260
Panel bending tools	260
Rolleri BLACKFIRE	261
Rolleri FreeZinc	261

■ **Our Advantages – Your Convenience**

- in-house construction and production (no reseller or dealer)
- competent consulting
- custom-made solutions
- every single tool is traceable thanks to a unique serial number stamped after the first quality control
- precision grinding (tolerance of +/-0.01mm)
- guaranteed tool reproduction
- exact parallelism
- bending tests upon request

■ **Special Tooling for:**

- Z-Profiles
- Omega-Profiles
- Trapezoidal Profiles
- Coining
- Special hemming
- Hinges
- Large-radius bends
- Special Profiles
- etc.

■ **Material**

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

Material Type	Mechanical resistance of the material and the tool body	Hardness of the material and the tool body	Hardness of the operating surfaces after induction hardening
42CrMo4	900-1150 N/mm ²	29.1 - 36.9 HRc	54 - 60 HRc
C45	560-710 N/mm ²	12 - 15.5 HRc	54 - 60 HRc
1.2767	830 N/mm ²	22 - 25 HRc	54 - 60 HRc

- Specifications for the maximum press force kN/m are indicated as such, **1 t = 10 kN.**

Our Advantages – Your Convenience

The bending of materials with extreme high resistance, (Hardox, Weldox, etc.), has developed into an important task.

Rolleri heavy duty tools are designed and manufactured for these challenges.

Tools that have up to 4000 kN/m capacity offer you many production possibilities.

Our long experience in the area of special and heavy duty tooling, along with our own Research and Development Department, guarantees you efficient and convenient bending solutions.

From the clamping system to punches and dies, we manufacture everything in our own production facilities.

Take advantage of the direct contact to the manufacturer and the benefits which come along with it.

RHD.300

RHD.300-250		
500 mm	19.68 in	122.0 kg

2500 kN/m max.
42Cr: 900-1150 N/mm²

RHD.300-400		
500 mm	19.68 in	122.0 kg

4000 kN/m max.
1.2767: 830 N/mm²

RHD.300 HYD

RHD.300-250 HYD		
500 mm	19.68 in	120.0 kg

2500 kN/m max.
42Cr: 900-1150 N/mm²

RHD.300-400 HYD		
500 mm	19.68 in	120.0 kg

4000 kN/m max.
1.2767: 830 N/mm²

RHDP.60

500 mm | 19.68 in

Model	2500 kN/m max.					
	H (mm)	H (in)	W (mm)	W (in)	R (mm)	R (in)
RHDP.60.20-250	96	3.78	110	4.33	20	0.79
RHDP.60.25-250	96	3.78	110	4.33	25	0.98
RHDP.60.30-250	96	3.78	110	4.33	30	1.18
RHDP.60.40-250	96	3.78	110	4.33	40	1.57
RHDP.60.50-250	96	3.78	110	4.33	50	1.97
RHDP.60.60-250	96	3.78	110	4.33	60	2.36
RHDP.60.70-250	86	3.39	140	5.51	70	2.76
RHDP.60.80-250	86	3.39	150	5.91	80	3.15
RHDP.60.90-250	86	3.39	165	6.50	90	3.54
RHDP.60.100-250	86	3.39	185	7.28	100	3.94

Model	4000 kN/m max.					
	H (mm)	H (in)	W (mm)	W (in)	R (mm)	R (in)
RHDP.60.20-400	96	3.78	110	4.33	20	0.79
RHDP.60.25-400	96	3.78	110	4.33	25	0.98
RHDP.60.30-400	96	3.78	110	4.33	30	1.18
RHDP.60.40-400	96	3.78	110	4.33	40	1.57
RHDP.60.50-400	96	3.78	110	4.33	50	1.97
RHDP.60.60-400	96	3.78	110	4.33	60	2.36
RHDP.60.70-400	86	3.39	140	5.51	70	2.76
RHDP.60.80-400	86	3.39	150	5.91	80	3.15
RHDP.60.90-400	86	3.39	165	6.50	90	3.54
RHDP.60.100-400	86	3.39	185	7.28	100	3.94

42Cr: 900-1150 N/mm²

1.2767: 830 N/mm²

RHD.500-200

2000 kN/m max.

150 mm 19.68 in 253.0 kg

42Cr: 900-1150 N/mm²

More tools for heavy duty operations can be found on pages 191-193

SPE1

SPE2

Z-Profiles

SPE3

Trapezoidal Profiles

SPE4

SPE5

Hinges

SPE-P4

Pre-bending and flattening

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

SPE6

SPE9

Special-Profile DOORFRAME

SPE10

SPE11

Special-Profile

Special-Profile CONICAL POLE

Special-Profile CIRCULAR POLE

Special-Profile

Special-Profile

Special-Profile KITCHEN HOODS

Special-Profile KITCHEN HOODS

Large radii

Pressing

MR90

Rollen: C53.60-62 HRC
 42Cr: 900-1150 N/mm²

MR130

Rollen: C53.60-62 HRC
 42Cr: 900-1150 N/mm²

Model	V (mm)	V (in)	B (mm)	B (in)	C (mm)	C (in)	Length (mm)	Length (in)	Weight (kg)
MR90.20.78	20	0.79	45	1.77	6	0.24	835	32.87	15.0
MR90.24.78	24	0.94	49	1.93	6	0.24	835	32.87	17.0
MR90.30.78	30	1.18	60	2.36	8	0.31	835	32.87	21.0
MR90.40.78	40	1.57	70	2.76	8	0.31	835	32.87	24.0
MR90.50.78	50	1.97	84	3.31	10	0.39	835	32.87	28.0
MR90.60.78	60	2.36	94	3.70	10	0.39	835	32.87	31.0
MR90.70.78	70	2.76	104	4.09	10	0.39	835	32.87	35.0

Model	V (mm)	V (in)	B (mm)	B (in)	C (mm)	C (in)	Length (mm)	Length (in)	Weight (kg)
MR130.20.78	20	0.79	45	1.77	6	0.24	835	32.87	22.0
MR130.24.78	24	0.94	49	1.93	6	0.24	835	32.87	25.0
MR130.30.78	30	1.18	60	2.36	8	0.31	835	32.87	28.0
MR130.40.78	40	1.57	70	2.76	8	0.31	835	32.87	34.0
MR130.50.78	50	1.97	84	3.31	10	0.39	835	32.87	40.0
MR130.60.78	60	2.36	94	3.70	10	0.39	835	32.87	45.0
MR130.75.78	75	2.95	118	4.65	16	0.63	835	32.87	50.0
MR130.80.78	80	3.15	123	4.84	16	0.63	835	32.87	55.0
MR130.90.78	90	3.54	133	5.24	16	0.63	835	32.87	60.0
MR130.100.78	100	3.94	143	5.63	16	0.63	835	32.87	65.0
MR130.120.78	120	4.72	163	6.42	16	0.63	835	32.87	70.0

A10

A11

A13

Compatibility

Adjustable dies are:

- applicable on all press brakes with die holders

Our Advantages – Your Convenience

- Cover a broad range of V openings, therefore less tool change.
- Bending up to 30°, especially ideal for high-tensile materials with large spring back.
- Reduced marking of the sheet metal thanks to hardened roller bars.
- Minimum wear of the bending radii because of hardened roller bars.
- 10% less press force required.
- Easily modify the internal bending radius by adjusting die opening.
- Reduction of down times by as much as 30% because adjustment spacer bars are quick and easy to change.
- Minimum maintenance costs.
- Simple design to avoid collision with complicated profiles.
- Can be used on both new and existing press brakes.
- Modular design; the user can start buying the die length he needs and add extra die modules later as needed.
- An adjustable die gives you to obtain different V opening in just one tool
- High level of precision and consistency over the long term.
- Modular design with interchangeable components gives you the possibility to replace them quickly and easily
- Very high value for the investment.

Mounting example

AD25.125

1250 kN/m max. at 90°

250 mm	9.84 in	34.0 kg
500 mm	19.69 in	64.0 kg
550 mm	21.65 in	72.0 kg
1000 mm	39.37 in	125.0 kg
1050 mm	41.34 in	133.0 kg

42Cr: 900-1150 N/mm²

- V=25-125 mm (0.98-4.92 in)
- operating angle 30°-180°
- radius R=8 mm (0.31 in)

Subscribe to our newsletter to get updated information and bending lessons.

You can easily subscribe at / newsletter

AD65.185

2000 kN/m max. at 90°

250 mm	9.84 in	44.0 kg
500 mm	19.69 in	86.0 kg
550 mm	21.65 in	96.0 kg
1000 mm	39.37 in	170.0 kg
1050 mm	41.34 in	180.0 kg

42Cr: 900-1150 N/mm²

- V=65-185 mm (2.56-7.28 in)
- operating angle 60°-180°
- radius R=12.5 mm (0.49 in)

AD120.300

4000 kN/m max. at 90°

600 mm | 23.62 in | 360.0 kg

42Cr: 900-1150 N/mm²

- V=120-300 mm (4.72-11.81 in)
- operating angle 60°-180°
- radius R=20 mm (0.79 in)

Do you have queries about delivery times, visits from one of our representatives, and other possibilities? Give us a call!

AD150.400

6000 kN/m max. at 90°

600 mm | 23.62 in | 560.0 kg

42Cr: 900-1150 N/mm²

- V=150-400 mm (5.91-15.75 in)
- operating angle 60°-180°
- radius R=25 mm (0.98 in)

Ask for the easy adjustable protective foil to protect your dies from dust and wear. Available for all models!

BAR AD25.185 for AD25.125 + AD65.185

500 mm	19.69 in	21.0 kg
1000 mm	39.37 in	42.0 kg
2000 mm	78.74 in	84.0 kg

Set spacer bars width:
2-5-10-15-20-30-40-50

42Cr: 900-1150 N/mm²

BAR AD120.300 for AD120.300

600 mm	23.62 in	45.0 kg
1200 mm	47.24 in	90.0 kg
1800 mm	70.87 in	135.0 kg

Set spacer bars width:
2-5-10-15-20-30-40-50-60

42Cr: 900-1150 N/mm²

BAR AD150.400 for AD150.400

600 mm	23.62 in	55.0 kg
1200 mm	47.24 in	110.0 kg
1800 mm	70.87 in	165.0 kg

Set spacer bars width:
5-10-15-20-30-40-50-60

42Cr: 900-1150 N/mm²

HAD25.125 for AD25.125

Type A = 35 (1.38)	500 mm	19.69 in	20.0 kg
	1000 mm	39.37 in	40.0 kg
	2000 mm	78.74 in	80.0 kg
	3000 mm	118.11 in	120.0 kg

Type B = 55 (2.17)	500 mm	19.69 in	38.0 kg
	1000 mm	39.37 in	76.0 kg
	2000 mm	78.74 in	152.0 kg
	3000 mm	118.11 in	228.0 kg

Holders, available with flat bottom and with tang

42Cr: 900-1150 N/mm²

HAD65.185 for AD65.185

Type A = 35 (1.38)	500 mm	19.69 in	28.0 kg
	1000 mm	39.37 in	56.0 kg
	2000 mm	78.74 in	112.0 kg
	3000 mm	118.11 in	168.0 kg

Type B = 55 (2.17)	500 mm	19.69 in	53.0 kg
	1000 mm	39.37 in	106.0 kg
	2000 mm	78.74 in	212.0 kg
	3000 mm	118.11 in	424.0 kg

Holders, available with flat bottom and with tang

42Cr: 900-1150 N/mm²

HAD120.300 for AD120.300

600 mm	23.62 in	99.0 kg
1200 mm	47.24 in	198.0 kg
2400 mm	94.49 in	396.0 kg
3000 mm	118.11 in	495.0 kg

Holder, available with flat bottom

42Cr: 900-1150 N/mm²

HAD150.400 for AD150.400

600 mm	23.62 in	230.0 kg
1200 mm	47.24 in	460.0 kg
2400 mm	94.49 in	920.0 kg
3000 mm	118.11 in	1,150.0 kg

Holder, available with flat bottom

42Cr: 900-1150 N/mm²

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Are you looking for a versatile and easy-to use adjustable die?**NEW**

Rolleri VARIO is the right solution to your needs!

- different tonnages and V-openings
- manual and motorize models
- modular length

If you need further information or if you want to ask for a quotation, do not hesitate to contact us!

Panel bending tools**Our Advantages – Your Convenience**

- in-house construction (no reseller or dealer)
- production according to your specifications
- every single tool is traceable thanks to a unique serial number stamped after the first quality control
- precision grinding (tolerance of ± 0.01 mm)
- exact parallelism
- use of the best materials, guaranteed high resistance and tensile strength

Rolleri BLACKFIRE

Rolleri BLACKFIRE is a particular tool coating which guarantees corrosion resistance and special design.

This chemical treatment is a long-lasting solution to surface oxidation.

During the phosphatising process, the metal surface of tools changes because of phosphatic crystals formation, which are chemically bound to the tool steel. We can take advantage of these chemical compounds to increase corrosion resistance, so that your tools will have longer operational life.

The glossy black colour of BLACKFIRE represents a new technology which combines usage advantages and better aesthetics.

Tools with BLACKFIRE treatment have different delivery time than standard tools.

Our Advantages – Your Convenience

- no corrosion
- easy and fast tool change
- new design
- longer tool operational life

Rolleri FreeZinc

Our Advantages – Your Convenience

Take advantage of Rolleri new and special surface treatment.

This new improvement gives you the following big advantages:

- No metal residue left on tools during bending of galvanized sheet metal or other sheet metal that tends to leave residue
- No need to clean tools from residue
- Down-time reduction due to tool cleaning and consequently increase in productivity
- Tool protection from oxidation
- Tools aesthetically stand out
- Reduced tool wear and consequently longer operational life
- Lower chances to damage the sheet metal
- Lower risk that the sheet metal gets stuck in the V die opening

If you are interested in this treatment, don't hesitate to contact us!

NEW

ROLLERI MODIFICATIONS

Modified Tangs	264 - 265
Special Sectioning	266
Horn Pieces	266
Modifying the V-Opening	266
Radius and Angle Modification	267
Grooves for Dies	267
Grooves and bars for dies	268
Gaps and Windows	269

Modified Tangs

- Rolleri Punches Type R1, R2, and R3 can be used on other press brake machines by modifying the tang.
- Precision ground (Tolerance of +/-0.01 mm)
- exact parallelism
- fast, convenient, precise

Standard Rolleri Type R1

OT

- Modification for:
- for Amada fast clamping system

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A1

- Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove for:
- pneumatic clamping system

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A6

- Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove for:
- Rolleri Type R3
 - Bystronic-Beyeler Euro
 - Safan

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A7

- Groove in addition to 8.4 x 3.5 mm (0.33 x 0.14 in) groove and shortened tang for:
- Rolleri Type R3
 - Bystronic-Beyeler Euro
 - Safan

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A8

- Groove for:
- hydraulic clamping system Gasparini

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A41

- older clamping system

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A42

- older clamping system

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A43

- Groove with steel bar for:
- segmented punches

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

Standard Roller Type R2

Modification examples Type R2

modification of Roller R2 type punch with shoulder bearing

modification of Roller R2 type punch with head bearing

By modifying your existing tools, you can use them in other press brakes!

Standard Roller Type R3

Modification examples Type R3

ROLLERI MODIFICATIONS

Special Sectioning

- Individual sectioning of your punches and dies
- fast, convenient, precise

Every cut wastes about 5 mm material.

Special Sectioning of Punches

Example of punches production according to your specifications

Special Sectioning of Dies

Example of Dies production according to your specifications

Horn Pieces

- individual horn pieces on punches and dies
- on one or both sides
- fast, convenient, precise

Horn Pieces for Punches

Punch example production according to your specifications

Horn Pieces for Dies

Die example production according to your specifications

Modifying the V-Opening

- individual modification for dies
- fast, convenient, precise

Modifying the V-Opening

Example production according to your specifications

Give us a call for more information!

- Individual modifications of your punches and dies
- fast, convenient, precise

Radius Modifications for Punches

Radius modification Punch example production according to your specifications

Radius Modifications for Dies

Opening Radius modification die example production according to your specifications

Angle Modification Punches

Angle modification punch example production according to your specifications

Angle Modification Dies

Angle modification die example production according to your specifications

Grooves for Dies

- Milling of grooves to use in other press brakes
- fast, convenient, precise

Mounting example

A28

Groove for die holder

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A29

groove production according to your specifications

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

ROLLERI MODIFICATIONS

Grooves and bars for dies

- Rolleri can mill a groove in the die base and insert a bar of the correct dimensions to use the die in a different clamping system
- fast, convenient, precise

Mounting example

A30

- Groove Bars:
13 x 30 mm (0.51 x 1.18 in) for
- Rolleri Type R2
 - Rolleri Type R3

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A31

- Groove Bars:
12 x 29 mm (0.47 x 1.14 in) for
- Rolleri Type RX LVD

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A32

- Groove Bars:
12.7 x 29 mm (0.50 x 1.14 in) for
- Rolleri Type RX LVD

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A44

- Groove Bars:
55 x 55 mm (2.17 x 2.17 in) for
- Rolleri Type RX EHT

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A45

- Groove Bars:
35 x 55 mm (1.38 x 2.17 in) for
- Rolleri Type RX Weinbrenner

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

AX

- individual Groove Bars
for other systems

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

A60

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

- plate for Rolleri R1
Type dies
- M103.80.125,
 - M130.80.160 and
 - M195.70.200

A90

835 mm	32.87 in
415 mm	16.34 in
805 mm segmented	31.69 in segmented

- plate for Rolleri R1
Type dies
- M195.70.200
and for Rolleri
Rolla-V die
 - RVM90-4

- Tool modifications to bend C profiles, U profiles or other special profiles without collisions
- fast, convenient, precise

Gaps on Punches

Example Punches
production according to your specifications

Gaps on Dies

Example Dies
production according to your specifications

Windows for Punches

Example Punches
production according to your specifications

For Rolleri BLACKFIRE
and Rolleri FreeZinc
see page 261

ROLLERI ACCESSORIES AND SHEAR BLADES

Tooling Cabinets	272 - 273
Tool Trolley	274
Bending Box	274
Squaring Arms	275
Supporting Arms	276
Back Gauge	276
Shear Blades	276 - 277

Our Advantages – Your Convenience

- Protection against contamination and damage
- Easy access to tools
- Robust construction
- Clear and tidy storage
- Grooves in the construction to position easily the cabinet by means of fork lift trucks
- Painted shelves with variable positioning into drawers

ARM 835-4 for max. tool length = 835 mm (32.87 in)

850 x 1240 x 1050 (W x H x D)
33.46 x 48.82 x 41.34 (W x H x D)

for Tools Roller Type R1
approx. 20 m (787.40 in)
Storage capacity

Equipment	
4 Drawers	vertical, on wheels (see CS-1)
16 Shelves	for type R1 with 13 mm (0.51 in) tangs (see shelves UC-13-1)
4 Shelves	for type R1 with 13 mm (0.51 in) tangs (see shelves UL-13-3)
Weight	271.0 kg

ARM 835-5 for max. tool length = 835 mm (32.87 in)

1040 x 1240 x 1050 (W x H x D)
40.94 x 48.82 x 41.34 (W x H x D)

for Tools Roller Type R1
approx. 25 m (984.25 in)
Storage capacity

Equipment	
5 Drawers	vertical, on wheels (see CS-1)
20 Shelves	for type R1 with 13 mm (0.51 in) tangs (see shelves UC-13-1)
5 Shelves	for type R1 with 13 mm (0.51 in) tangs (see shelves UL-13-3)
Weight	350.0 kg

ARM 1060-4 / -CV for max. tool length = 1060 mm (41.73 in)

850 x 1240 x 1360 (W x H x D)
33.46 x 48.82 x 53.54 (W x H x D)

for Tools Roller Type R2/R3
approx. 26 m / 39 m (1023.62 in /
1535.43 in) Storage capacity

Equipment ARM 1060-4	
4 Drawers	vertical, on wheels (see CS-2)
16 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-2)
4 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UL-20-4)
Weight	340.0 kg

Equipment ARM 1060-4-CV	
4 Drawers	vertical, on wheels (see CS-2), incl. 2 Drawers with separators (see CV)
20 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-1)
10 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UL-20-4)
Weight	351.0 kg

Equipment ARM 1060-4.13	
4 Drawers	vertical, on wheels (see CS-2), incl. 2 Drawers with separators (see CV)
20 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-1)
Weight	351.0 kg

ARM 1060-5 / -CV for max. tool length = 1060 mm (41.73 in)

1040 x 1240 x 1360 (W x H x D)
40.94 x 48.82 x 53.54 (W x H x D)

for Tools Roller Type R2/R3
approx. 32.5 m / 52 m (1279.52 in /
2047.24 in) Storage capacity

Equipment ARM 1060-5	
5 Drawers	vertical, on wheels (see CS-2)
20 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-2)
5 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UL-20-4)
Weight	400.0 kg

Equipment ARM 1060-5-CV	
5 Drawers	vertical, on wheels (see CS-2), incl. 3 Drawers with separators (see CV)
30 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-1)
10 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UL-20-4)
Weight	490.0 kg

Equipment ARM 1060-5.13	
5 Drawers	vertical, on wheels (see CS-2), incl. 3 Drawers with separators (see CV)
30 Shelves	for type R2/R3 with 20 mm (0.79 in) tangs (see shelves UC-20-1)
Weight	490.0 kg

ARM 1060-4-T / -CV for max. tool length = 1060 mm (41.73 in)

850 x 1240 x 1360 (W x H x D)
33.46 x 48.82 x 53.54 (W x H x D)

for tools Roller Type R2/R3
approx. 20.8 m / 31.2 m (818.89 in / 1228.34 in) Storage capacity

ARM 1060-5-T / -CV for max. tool length = 1060 mm (41.73 in)

1040 x 1240 x 1360 (W x H x D)
40.94 x 48.82 x 53.54 (W x H x D)

for tools Roller Type R2/R3
approx. 26 m / 41.6 m (1023.62 in / 1637.79 in) Storage capacity

Equipment ARM 1060-4-T	
4 Drawers	vertical, on wheels (see CS-2)
8 Shelves	for type R2/R3 with 13 mm (0.51 in) tangs (see shelves UL-13-4)
8 Shelves	for type R2/R3 (see shelves UT-4)
Weight	383.0 kg

Equipment ARM 1060-5-T	
5 Drawers	vertical, on wheels (see CS-2)
10 Shelves	for type R2/R3 with 13 mm (0.51 in) tangs (see shelves UL-13-4)
10 Shelves	for type R2/R3 (see shelves UT-4)
Weight	447.0 kg

Equipment ARM 1060-4-T-CV	
4 Drawers	vertical, on wheels (see CS-2), incl. 2 Drawers with separators (see CV)
16 Shelves	for type R2/R3 with 13 mm (0.51 in) tangs (see shelves UC-13-1)
8 Shelves	for type R2/R3 (see shelves UT-4)
Weight	360.0 kg

Equipment ARM 1060-5-T-CV	
5 Drawers	vertical, on wheels (see CS-2), incl. 3 Drawers with separators (see CV)
24 Shelves	for type R2/R3 with 13 mm (0.51 in) tangs (see shelves UC-13-1)
8 Shelves	for type R2/R3 (see shelves UT-4)
Weight	500.0 kg

UC-Shelves

Model	L mm (in)	A mm (in)	B mm (in)	Weight
UC-13-1	125 (4.92)	13 (0.51)	76 (2.99)	0.5 kg
UC-13-2	250 (9.84)	13 (0.51)	232 (9.13)	1.0 kg
UC-20-1	125 (4.92)	20 (0.79)	76 (2.99)	0.5 kg
UC-20-2	250 (9.84)	20 (0.79)	232 (9.13)	1.0 kg

2 pieces

UL-Shelves

Model	L mm (in)	B mm (in)	Weight
UL-13-1	270 (10.63)	13 (0.51)	1.2 kg
UL-13-2	580 (22.83)	13 (0.51)	2.5 kg
UL-13-3	1050 (41.34)	13 (0.51)	4.6 kg
UL-13-4	1360 (53.54)	13 (0.51)	6.0 kg
UL-20-1	270 (10.63)	20 (0.79)	1.4 kg
UL-20-2	580 (22.83)	20 (0.79)	3.2 kg
UL-20-3	1050 (41.34)	20 (0.79)	5.8 kg
UL-20-4	1360 (53.54)	20 (0.79)	7.5 kg

UT-Shelves

Model	L (mm)	L (in)	Weight
UT-1	270	10.63	1.4 kg
UT-2	580	22.83	3.2 kg
UT-3	1050	41.34	5.8 kg
UT-4	1360	53.54	7.5 kg

enough room for punches with safety pins

UV-Shelves

Model	L (mm)	L (in)	Weight
UV-1	270	10.63	1.0 kg
UV-2	580	22.83	2.0 kg
UV-3	1050	41.34	4.3 kg
UV-4	1360	53.54	5.5 kg

CS-Drawers

Model	T mm (in)	L mm (in)	Weight
CS-1	1050 (41.34)	856 (33.70)	22.0 kg
CS-2	1360 (53.54)	1166 (45.91)	25.0 kg

CV-Dividers

Model	T mm (in)	A mm (in)	B mm (in)	Weight
CV-1	1050 (41.34)	580 (22.83)	270 (10.63)	7.0 kg
CV-2	1360 (53.54)	580 (22.83)	580 (22.83)	7.0 kg

ROLLERI ACCESSORIES

Tool Trolley

Our Advantages – Your Convenience

- easy access to tools
- robust construction
- clear and tidy storage
- tools clearly visible

Tool Trolleys

Model	Content	Tool System	Weight
A Trolley	30 Shelves	for R1 tools	108.0 kg
T Trolley	21 Shelves	for R2 tools	175.0 kg
B Trolley	21 Shelves	for R3 tools	135.0 kg

Bending Box

Bending Box

per piece 1.6 kg

All necessary measuring instruments for a press brake operator!

It contains PRECISION DIGITAL CALIPER, SET SQUARE, AND ANGLE MEASURING DEVICE.

■ **Our Advantages – Your Convenience**

- easy and fast positioning
- precise and flexible adjustability
- adjustable angle stop
- mountable on all dies
- ideal for long and thin sheet metals

MSA – magnetic

MSA.D (right)	per piece	1.4 kg
MSA.S (left)	per piece	1.4 kg

AS

per piece	3.5 kg
-----------	--------

AS FIX

per piece	3.0 kg
-----------	--------

Article on stock

Please ask for delivery time!

1 kg = 2.20 Pounds (lb) = 35.27 Ounces (oz)
100 mm = 3.94 Inch (in) = 0.33 Feet (ft)

Articles on stock – Please note that delivery time depends on your location.

RIF-Supporting Arm

Model	Length mm (in)		Weight
RIF500	500	(19.68)	7.0 kg
RIF1000	1000	(39.37)	12.0 kg
RIF1500	1500	(59.05)	17.0 kg

- to position big sheet metal correctly
- greater surface guarantees a trouble-free support for sheet metals
- easy handling

RP-Back Gauge

Model	Weight
RP500A	8.0 kg
RP500B	8.0 kg

- it guarantees the correct positioning of the sheet metal and the subsequent correct profile flange
- fast and exact repeatability
- easy handling

Give us a call for more information!

Shear Blades

Rolleri has been producing shear blades for more than 20 years.

To produce shear blades we use high quality steel to guarantee reliability and wear resistance.

Please provide us with the following information:

- What material are you cutting with your machines: Steel, Stainless Steel, Aluminium, etc.?
- How thick is the material?
- How often do you use your cutting machine? (per hour, day, week)
- How many upper and lower shear blades are needed?

New production and retrofitting service: fast, convenient, precise!

Our Advantages – Your Convenience

- own production
- custom production
- depending on the cutting material
- high quality Materials
- 4-, 2- or 1-cutting edges
- with threaded holes or dimpled holes

available sizes mm (in)				
50 x 10 (1.97 x 0.39)	55 x 12 (2.17 x 0.47)	60 x 12 (2.36 x 0.47)	65 x 13 (2.56 x 0.51)	70 x 13 (2.76 x 0.51)
50 x 11 (1.97 x 0.43)	55 x 13 (2.17 x 0.51)	60 x 13 (2.36 x 0.51)	65 x 14 (2.56 x 0.55)	70 x 14 (2.76 x 0.55)
50 x 12 (1.97 x 0.47)	55 x 14 (2.17 x 0.55)	60 x 14 (2.36 x 0.55)	65 x 15 (2.56 x 0.59)	70 x 15 (2.76 x 0.59)
50 x 13 (1.97 x 0.51)	55 x 15 (2.17 x 0.59)	60 x 15 (2.36 x 0.59)	65 x 16 (2.56 x 0.63)	70 x 16 (2.76 x 0.63)
50 x 14 (1.97 x 0.55)	55 x 16 (2.17 x 0.63)	60 x 16 (2.36 x 0.63)	65 x 17 (2.56 x 0.67)	70 x 17 (2.76 x 0.67)
50 x 15 (1.97 x 0.59)	55 x 17 (2.17 x 0.67)	60 x 17 (2.36 x 0.67)	65 x 18 (2.56 x 0.71)	70 x 18 (2.76 x 0.71)
	55 x 18 (2.17 x 0.71)	60 x 18 (2.36 x 0.71)	65 x 19 (2.56 x 0.75)	70 x 19 (2.76 x 0.75)
	55 x 19 (2.17 x 0.75)	60 x 19 (2.36 x 0.75)	65 x 20 (2.56 x 0.79)	70 x 20 (2.76 x 0.79)
	55 x 20 (2.17 x 0.79)	60 x 20 (2.36 x 0.79)		

available sizes mm (in)				
75 x 15 (2.95 x 0.59)	80 x 16 (3.15 x 0.63)	85 x 18 (3.35 x 0.71)	90 x 20 (3.54 x 0.79)	100 x 20 (3.94 x 0.79)
75 x 16 (2.95 x 0.63)	80 x 18 (3.15 x 0.71)	85 x 19 (3.35 x 0.75)	90 x 21 (3.54 x 0.83)	100 x 22 (3.94 x 0.87)
75 x 17 (2.95 x 0.67)	80 x 19 (3.15 x 0.75)	85 x 20 (3.35 x 0.79)	90 x 22 (3.54 x 0.87)	100 x 25 (3.94 x 0.98)
75 x 18 (2.95 x 0.71)	80 x 20 (3.15 x 0.79)	85 x 21 (3.35 x 0.83)	90 x 23 (3.54 x 0.91)	100 x 26 (3.94 x 1.02)
75 x 19 (2.95 x 0.75)	80 x 21 (3.15 x 0.83)	85 x 22 (3.35 x 0.87)	90 x 24 (3.54 x 0.94)	100 x 27 (3.94 x 1.06)
75 x 20 (2.95 x 0.79)	80 x 22 (3.15 x 0.87)	85 x 23 (3.35 x 0.91)	90 x 25 (3.54 x 0.98)	100 x 28 (3.94 x 1.10)
75 x 21 (2.95 x 0.83)	80 x 23 (3.15 x 0.91)	85 x 24 (3.35 x 0.94)		100 x 29 (3.94 x 1.14)
75 x 22 (2.95 x 0.87)	80 x 24 (3.15 x 0.94)	85 x 25 (3.35 x 0.98)		100 x 30 (3.94 x 1.18)
75 x 23 (2.95 x 0.91)	80 x 25 (3.15 x 0.98)			
75 x 24 (2.95 x 0.94)				
75 x 25 (2.95 x 0.98)				

4-sharp

2-sharp

1-sharp

 ROLLERI®

ABOUT **US** / VARIOUS INFORMATION

Company	280 - 281
Professional Bending	282 - 283
Production Department	284 - 285
U-Table	286 - 289
Press Force Table	290
Web site	291

Since 1987 we have been producing standard and special tooling. The family owned company (Francesco and Marco Rolleri) can nowadays be considered one of the largest press brake tooling manufacturers in Europe. We offer a fast and reliable service through our partners all over Europe.

The reorganization of our sales force, happened in 2012, has guaranteed a widespread presence of our products in every single market.

In order to give the best delivery times to our customers all over the world, our production has been enlarged considerably with an additional hall and many new machines in the year 2016.

ROLLERI IN THE WORLD

- Rolleri S.p.A. – Head Office 1
- Rolleri Baltic 2
- Rolleri Benelux 3
- Rolleri Do Brasil 4
- Rolleri Trad. Co. China 5
- Rolleri Česká Republika 6
- Rolleri Denmark 7
- Rolleri Finland 8
- Rolleri France 9
- Rolleri Deutschland GmbH 10
- Rolleri Tools of India 11
- Rolleri Polska 12
- Rolleri Slovensko 13
- Rolleri Ukraine LLC 14
- Rolleri USA 15

TEAM

The leitmotif of our activity is the fusion of dynamism and experience to reach the best result for our clients. Every department of our company – customer service, production, technical office, Research & Development, warehouse, administration – works in strict cooperation in a positive and motivated environment.

The positive company atmosphere is reflected in the customer service and the quality of our products.

We know that finding the right tool for the right application is very important to you.

For this reason, we have invested hard work in our quality service and we can offer:

- Advisement,
 - Technical assistance,
 - Training for your bending specialists,
- giving you great support is our daily business!

Check out our **website**:

... also this is customer service:
Rolleri provides you with immediate production after a purchase has been made to ensure the fastest delivery time!

WAREHOUSE

With more than 20,000 press brake tools on stock, we hold one of the largest warehouses in Europe. Thanks to this, a large amount of tools is ready to be shipped all around the world.

Look for this symbol in the catalogue!

MANUFACTURING

Besides manufacturing many special tools, our research and development team also designs fast clamping systems in order to increase your productivity.

Technicians and engineers develop for you convenient and practical solutions.

We work with highly complex 3D simulation models and we are able to create bending examples of various profiles.

Send us your enquiry today!

QUALITY

Rolleri is ISO 9001:2008 certified.

For us, being your supplier means helping you to find the best and most convenient tool and to develop a large number of bending solutions. Furthermore, we offer training for your bending department employees.

QUALITY CONTROL

Our quality control department checks and tests every single tool after a complete production cycle. After a careful inspection, every tool is marked with a serial number and a batch number. This process guarantees complete tool traceability.

Rolleri also guarantees accurate reproduction, high-quality material, induction hardening and precision grinding.

RAW MATERIAL

Raw material is provided by qualified suppliers and chemical composition corresponds to international standards. Therefore, raw material yield and tensile strength are guaranteed.

PRESS BRAKE TOOLS

Every tool is manufactured in Rolleri's production facilities.

This enables us to guarantee high quality, repeatability and parallelism thanks to high precision grinding.

We use induction hardening at 54-60 HRC for all tools to get the best results for your punches and dies.

Each tool is subjected to quality control and then provided with a serial number to guarantee its traceability.

INNOVATIONS

Rolleri produces manual, pneumatic and hydraulic clamping systems for many press brakes manufacturers.

Our new QuickLock-System, compatible with Rolleri tools Type R2 and our new ROL200 compatible with Rolleri tools type R1, are innovations developed and manufactured in our production facilities.

■ Our machinery

Our comprehensive machinery with state-of-the-art technology guarantees the production of high quality tools.

In addition to the manufactured standard and special tools, we carry out all modifications according to your requirements.

Take advantage of good prices of tool modification to improve the use of your existing tools!

■ CNC-Milling

With our state-of-the-art milling centers we can quickly modify tools with high precision.

Very flexible tilting machine heads can carry out a wide variety of processes.

This is where, grooves, gaps, and other machining types are carried out.

■ CNC-Profile Grinding

Our CNC-Professional grinding machines guarantee high precision (tolerance of ± 0.01 mm), accurate parallelism and repeatability.

Here you can also retrofit induction hardened and core hardened tools. Radius and angle modifications are precisely carried out upon request.

■ Hardening

The tool working areas are exposed to the highest mechanical stress, because the press brake force is concentrated on small surfaces. For this reason, the press force on tool working areas is very high and it results in high friction between tools and sheet metal to be bent.

In order to have more resistant tools, their surface can be hardened. Rolleri uses induction hardening, which penetrates about 3mm into the tool steel, to guarantee high wear resistance and to offer customers the best solution to competitive prices.

■ Quality Control and Serial numbers

During the production process, every single tool produced by Rolleri is marked with a unique serial number, which guarantees its full traceability. This enables us to certify that all Rolleri tools of the same model in the market have exactly the same dimensions (angle, radius, hardening...).

■ EDM

By using electro-discharge machines, Rolleri can machine hardened and tough materials. This process is based on the definition of the tool shape with a high precision CAD software and the manufacturing of simple and complicated shapes.

Press Force Table

The press force table works exactly in the same way as the bending ruler and is very useful to those who deal with sheet metal profiles. It can assist you from the design of profiles, to technical construction, to the buying of tools, and to the finished profile made with a press brake.

In the first column on the left the thickness of the sheet metal is marked as (S). In the three first lines you can find the die V opening (V), the minimum internal edge (B), and the ideal inner profile radius (Ri).

By crossing the thickness with the die opening, you will find the necessary press force per meter. As you can see, for each sheet metal thickness you can choose among 5 different V openings. On the bottom of the page you can find correction factors.

S = Thickness
 V = Die V opening
 B = Min. internal edge
 Ri = Inner Profile Radius

420 N/mm ²																					
S (mm)	4	5	6	8	10	12	16	20	25	32	40	50	63	80	100	125	160	200	250	V	
	3.0	3.5	4.0	5.5	6.5	8.0	10.5	13.0	16.5	21.0	26.0	32.5	41.0	52.0	65.0	81.5	104.0	130.0	163.0	B	
	0.5	0.7	0.8	1.0	1.3	1.5	2.0	2.5	3.2	4.4	5.0	6.5	8.0	10.0	12.0	15.0	20.0	25.0	37.0	Ri	
0.6	60	50	30	20																	
0.8	120	90	70	50	40																
1.0		150	110	80	60	50															
1.2			180	120	90	70	50														
1.5				210	150	120	80	60													
2.0					300	230	160	120	90												
2.5						390	270	200	140	110											
3.0							430	310	230	160	120										
4.0								600	440	320	230	180									
5.0									760	540	390	290	220								
6.0										850	620	450	330	250							
8.0											1210	880	700	460	350						
10.0												1510	1090	790	580	440					
12.0													1730	1240	910	660	500				
15.0		INOX – stainless steel R 700 N/mm ² Ton x 1.7												2130	1550	1130	810	620			
20.0		AL – aluminium R 200 N/mm ² Ton x 0.5													3020	2200	1580	1150	890		
25.0		(R = tensile strength)														3780	2690	1970	1440		

F
kN/m

30°	B x 1.6	R=200 N/mm ²	r x 0.8	Al
60°	B x 1.1			
90°	B x 1.0	R=420 N/mm ²	r x 1.0	Fe
120°	B x 0.9			
150°	B x 0.7	R=700 N/mm ²	r x 1.4	INOX

www.rolleritools.com

Visit us on our website
and take advantage of:

- drawings 1:1 format available
- extra information and tips
- helpful videos and application examples
- easy website browsing

Copyright: The use of Roller Publications and national adoptions of Roller Publications is subject to the user's acceptance of Roller's terms of use and conditions of copyright for Roller publications, as set out below.

All Roller Publications and national adoptions thereof are protected by copyright. Therefore and unless otherwise specified, no part of an Roller Publication or a national adoption thereof may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, microfilm, and scanning, without permission in writing from the publisher.

We reserve the right to modify prices, technical features, drawings and photos. We decline any responsibility for misprints.

www.rolleritools.com ■ ■ ■ ■

ROLLERI[®]
**PROFESSIONAL
BENDING**

Rolleri S.p.A.

Via Artigiani Cabina · 29020 Vigolzone (PC) - Italia

Tel. +39 05 23 87 09 05

Fax +39 05 23 87 90 30

E-Mail sales@rolleri.it

Web www.rolleritools.com