


After half a century, Ermaksan is moving confidently into the future

With 49 years of technological investment and our innovative R&D department, Ermaksan has become one of the world's leading companies in the sheetmetal fabrication machinery industry.

Ermaksan is a pioneer in the industry with strong R&D department, 80.000 m² modern production facility, highly qualified team of 700 staff dedicated to high quality manufacturing of our machine tools.

Our factory is equipped with the latest industry leading precision CNC machines. Under the supervision of expert engineers, the factory manufactures 3,000+ machines annually. Ermaksan is one of the world's leading companies in the industry represented by exclusive dealers around the world with strong technical support in 70 countries.

Ermaksan designs and manufactures durable, productive, and value based machinery. We do this by, continuously meeting customer demands and exceeding industry standards towards sustainable growth.

High Tech CNC Machines manufactured by Ermaksan;

- New Generation Fiber Lasers
- CO₂ Lasers
- Press Brakes
- Servo Motorized Hybrid Press Brakes

ERMAKSAN

METAL FABRICATING MACHINERY

innovative technologies.

www.ermaksan.com.tr

- Plasma Cutting Machines
- Punch Presses
- Shears
- Iron Workers


ERMAKSAN is a leading brand within the punching market place due to its experience and quality standards. ETP CNC Turret Punch Press combines the world's best brands in hydraulic, electronic and mechanical compounds in one machine.

Specifically designed to meet customer requirements; its rigid steel structure + mono block frame allows you to punch up to 6 mm thick sheets.

High speed with maximum accuracy.


TURRET HEAD

Ermaksan's ETP Turret Punch Machine has two alternatives of 33 and 27 stations; in 33 stations models three of them indexable D stations and may include 8A or 3B or 1C multi-tools upon request. Therefore the tool quantity may be increased up to 54.

Hardened steel coated tool adaptor system assures maintenance free long life working.

Several forming operations are possible with the functional tools perforating different diameters and shapes.

33 STATION TURRET TOOLING PERMUTATION

- 15 x A station 1/2" fixed 1,6-12,7 mm round
- 12 x B station 1-1/4" fixed 12,8-31,7 mm round
- 2 x C station 2" fixed 31.8-50.8 mm round
- 1 x D station 3-1/2" fixed 50,9-88,9 mm round
- 3 x D station 3-1/2" index 50,9-88,9 mm round

27 STATION TURRET TOOLING PERMUTATION

- 11 x A station 1/2" fixed 1,6-12,7 mm round
- 10 x B station 1-1/4" fixed 12.8-31.7 mm round
- 1 x C station 2" fixed 31,8-50,8 mm round
- 2 x D station 3-1/2" fixed 50,9-88,9 mm round
- 2 x B station 1-1/4" index 12,8-31,7 mm round
- 1 x C station 2" index 31,8-50,8 mm round


Automatic Index Stations

Different contours at required angles can be punched with 3 automatic index stations. These stations may include 8A or 3B or 1C station tools upon customers request and so a wide range of tooling combinations are possible. Index positioning accuracy is 0,01°.

Speed and Accuracy

Maximum punch stroke for 1 mm step movements on X and Y axes processing 1 mm thick mild steel is 1100 per minute and marking speed is 2000 stroke/min. X + Y dependent velocity 120 m/min. Positioning accuracy is \pm 0,01 mm. Repetition accuracy is \pm 0,05 mm.


Airblow

Provides automatic tool lubrication and extends tool life. Pushes scraps down and avoids heating up of tools during working.

STANDARD Features

- 3 automatic repositioning clamps and loading switches.
- Tool lubricating system (Airblow).
- Free standing control panel.
- Control with foot pedal.
- 1 software (Lantek or Metalix).
- User manual and maintenance catalogue.
- 15 x A station 1/2" fixed 1,6-12,7 mm round 12 x B station 1-1/4" fixed 12,8-31,7 mm round 2 x C station 2" fixed 31,8-50,8 mm round 1 x D station 3-1/2" fixed 50,9-88,9 mm round 3 x D station 3-1/2" index 50,9-88,9 mm round
- Digital oil temperature indicator.
- Software for using wheel and forming tools.
- Scrap box.
- Chain protection around the machine (safety system).
- Hydraulic oil cooling system.

OPTIONAL Features

- Notching and forming tools for various dimensions and forms.
- Light barrier (for CE standard machines).
- Additional sheet holding clamps.
- Multi tools of 3,6,8 stations.
- Adaptors for various stations (B, C, D).
- Special coated tools for notching stainless materials (TIN, TICN, TICN Plus, MOVIC).
- Work chute.
- Stainless steel table with ball bearing support.


Brush and/or Ball Bearing Type Table

A 2500 x 1500 mm processing table, brush and/or ball bearing type for easy sheet feeding.

Programme automatically controls axis acceleration based on material weight.

Precision linear bearings, guides without gaps, precision screw axles, dynamic servo motors and intelligent drivers are used on X and Y axes. The dynamic buffer designed with this equipment doesn't compromise on precision even at high speeds.

Companies looking to increase profits, should pay special attention to time saving, low cost and just-in-time delivery. ETP CNC Turret Punch will help you to achieve these goals by effective and efficient production.

High efficiency and profitability...


Sheet Clamping System

The area of sheet in the clamp zone during punching cannot be punched, the control automatically repositions this area to be punched at the end of the process. Three clamps operating with pneumatic pressure and clamping the sheet without causing any deformation thanks to spherical shaped holders. Clamp safety check system prevents collisions between clamps and tools by comparing the clamp positions with part programme.

Low workmanship and maintenance cost,


Work Chute (Optional)

Parts that are notched or punched from the main sheet are collected in a scrap box by the part removal system, so scrap will not be on the main sheet and this therefore avoids damage to the desired parts.

ADVANTAGES

- 33 stations.
- Suitable for 1500x3000mm sheets.
- H+L Voith branded 20 and 30 tons high speed cylinder.
- Auto repositioning clamps.
- 3 clamps.
- O type body structure.
- Backlash sensor on X axis.
- Punch 2000 strokes per minute.
- Brushed table with automatic ball bearing.
- Clamp safety check system.


99 0 ... 9


CNC Controller GE FANUC 31i-PB

- Part programme memory 2 mb.
- Memory C, FROM 16 mb, SRAM 1 mb.
- CPU CARD, Pentium, Dram 16 mb.
- Inch / metric conversion.
- Workpiece coordinate system.
- Registered programmes 1024.
- Graphic display.
- Clamp zone avoidance function.
- Safety zone check.
- Multiple tool control.
- Punch simulation.
- Run hour, part count & number of strokes display.

Rigid & Strong...


SOFTWARE

Easy to Learn

Designed to reduce learning time to a minimum. Simple, user-friendly menus guide users at all times, enabling them to produce parts from the first day.

Integration

Integrates part design, nesting and manufacturing technology in just one programme. This integration reduces the time and effort required to generate numerical control programmes.

Benefits

Excellent integration reduces data entry significantly. Excellent nesting features including best sheet selection reduces scrap. Excellent costing and time calculation including all consumable and raw material, improves efficiency and allows accurate scheduling. Integration into the sheets database allows efficient tracking and control of inventory. Advanced machining options allow for very efficient machining. Fully automatic tooling saves on setup times.


High quality on forming...

High quality forms can be achieved by adjustable stroke option, end of the punch time delay, also short length bending can be achieved by precision adjustment.

Operator can adjust punching, forming and table speeds separately through the programme.

All special functions of notching and forming can be easily done with wheel tools.

Technical Features

iecnnical Featu		ETP 1500x2500	ETP 1500x3000	ETP 1250x2000	ETP 1250x2500
IAXIMUM TONNAGE	Ton	30	30	20	20
IAXIMUM CAPACITY (Thickness X,Y)	mm	2500×1500	3000×1500	2000×1250	2500×1250
ATION NUMBER OF THE TURRET	Pieces	33	33	27	27
AXIMUM PUNCH DIAMETER (Sheet is 1mm thickness) (single tool)	mm	Ø88,9	Ø88,9	Ø88,9	Ø88,9
AXIS TRAVEL	mm	2500 + R	3000 + R	2000 + R	2500 + R
AXIS VELOCITY AXIS TRAVEL	m/min mm	80 1500	80 1500	100 1250	100 1250
AXIS TRAVEL AXIS VELOCITY	m/min	80	80	100	100
+ Y DEPENDENT VELOCITY	m/min	114	114	141	141
JRRET ROTATION VELOCITY	Rom	20	20	27	27
JTO INDEX ROTATION VELOCITY	Rpm	65	65	65	65
AXIMUM PUNCH STROKE For Marking 1 mm Stroke	Stroke/min	2000	2000	1500	1500
AXIMUM PUNCH STROKE Per minute * 1mm step X Movement ,1 mm step Y axes Movement	Stroke/min	900	900	900	900
AXIMUM PUNCH STROKE Per minute * 25 mm step X movement, 25 mm step Y axes Movement	Stroke/min	600	600	350	350
AX. CUTTING THICKNESS WITH FIX STATION	Mild steel	6,35 mm	6,35 mm	6,35 mm	6,35 mm
	Stainless steel	3 mm	3 mm	3 mm	3 mm
AX. CUTTING THICKNESS WITH AUTO INDEX STATION	Mild steel Stainless steel	4 mm 2.5 mm	4 mm 2,5 mm	4 mm	4 mm 2,5 mm
EPITITION ACCURACY	mm	± 0.05	± 0.05	2,5 mm ± 0.05	2,5 mm ± 0.05
DSITIONING ACCURACY	mm	± 0.03	± 0.03	± 0.03	± 0.05
DEX POSITIONING ACCURACY	0	0.01 °	0.01 °	0.01 °	0.01 °
ULTI TOOL CHANGE TIME	Sec.	3	3	3	3
AXIMUM SHEET WEIGHT	Kg	200	200	125	125
OTOR	kŴ	11	11	7,5	7,5
L CAPACITY	lt	300	300	180	180
R PRESSURE	Bar	6 - 7	6 - 7	6 - 7	6 - 7
AXIMUM STROKE	mm	40	40	40	40
HEET CLAMPING (AUTOMATIC LOCATION CHANGEABLE)	Pieces	3	4	3	3
HEET CLAMPING FORCE	kg	1200	1200	1200	1200
OWER SUPPLY R SUPPLY	kVA Liters/min	25 2.5	25 2.5	25 2.5	25 2.5
Controller (Ermaksan HMI Software)		Workpiece Coordinate System Reader/Puncher Interface 1 External Message Cutter Compensation C Part Program Memory, 256 KB Registered Programs, 125 Extended Part Program Editing Run Hour & Parts Count Display Graphic Display Multi-Piece Machining Multiple Tool Control Safety Zone Check Clamp Zone Avoidance Function Safety Zone Area Expansion		Workpiece Coordinate System Reader/Puncher Interface 1 External Message Cutter Compensation C Part Program Memory, 256 KB Registered Programs, 125 Extended Part Program Editing Run Hour & Parts Count Display Graphic Display Multi-Piece Machining Multiple Tool Control Safety Zone Check Clamp Zone Avoidance Function Safety Zone Area Expansion	
OSITION CONTROL		-	Voith Turbo H+L Hvd.	Voith Turbo H+L Hyd.	Voith Turbo H+L H
RVO AXES	X,Y	All axes absolute Ballscrew with Fanuc servo motor	Y1+Y2 axes Ballscrew Fanuc servo motor X Axes Rack Pinion Fanuc servo motor	All axes absolute Ballscrew with Fanuc servo motor	All axes absolute Ballscr with Fanuc servo moto
DEX AXES		Absolute Fanuc servo motor + Harmonic drive gearbox	Absolute Fanuc servo motor + Harmonic drive gearbox	Absolute Fanuc servo motor + Harmonic drive reductor	Absolute Fanuc servo m + Harmonic drive reduc
ORKING HEIGHT	mm	950	950	950	950 Druchod
ABLE TYPE		Brushed Ball	Brushed Ball Brushed - Ball	Brushed Ball Brushed - Ball	Brushed Ball
ACHINE LENGTH	mm	Brushed+Ball 5520	Brushed+Ball 5520	Brushed+Ball 5140	Brushed+Ball 5140
ACHINE LENGTH ACHINE WIDTH	mm	5520	6660	4290	5140 5000
ACHINE HEIGHT	mm	2220	2220	2220	2220
EIGHT	Kg	18500	20000	14000	15000
AD/CAM Software		Lantek - Metalix	Lantek - Metalix	Lantek - Metalix	Lantek - Metalix
andard Manual Nesting (1 pieces soft, 1 pieces dongle)	License	One license, Postprocessor	One license, Postprocessor	One license, Postprocessor	One license, Postproce
33 STATIONS) 1 pc. D stations 3-1/2" fixed 50,9-		d TURRET d (27 STATION	1 pc. C static	ation 1-1/4" fixed 12 on 2" fixed 3 ion 3-1/2" fixed 5	

Ermaksan reserves the right to make changes on technical specs without prior notice.


Organize Sanayi Bölgesi Lacivert Cad. No:6 Nilüfer, Bursa / TÜRKİYE T: +90 224 294 75 00 (pbx) F: +90 224 294 75 44 www.ermaksan.com.tr | sales@ermaksan.com.tr f) /ermaksan.com.tr // rmaksan.com.tr

