

MTM[®]

Machine Tool Market

SOUTHERN AFRICA

September/October 2020

Volume 29 No.5

THE POWER OF EXCEPTIONAL MACHINES

C-tek

NOVICK
Master core technology

AKIRA-SEIKI[®]
PRECISION CNC MACHINE TOOLS

MJH
MACHINE TOOLS cc

MACHINE TOOLS SOUTH AFRICA
(031) 705 7514 office@mjh.co.za
WWW.MJHMACHINETOOLS.COM

Clearly better...

Magnetic Filtration Systems

Sub-micron filtration for industrial fluids

**Removes
up to 100%
of ferrous
contaminants**

- Reduce reject rate to zero
- Cut filter costs by up to 100%
- Extend fluid life by x10

FIRST
TOTAL CUTTING SOLUTIONS

CUT (PTY)
LTD

 ECLIPSE
MAGNETICS

JHB: +27 11 614 1112, DBN: +27 31 701 3960, C.T.: +27 21 531 3126, P.E.: +27 41 453 3826
WEBSITE: www.firstcut.co.za EMAIL: info@firstcut.co.za

SEPTEMBER/OCTOBER 2020

Vol. 29 – No. 5

Proprietors and Publishers:

MTM Publications (Pty) Ltd
Reg No. 2005/030589/07

Address

1st Floor Fairland House, 193 Smit Street
Fairland 2195
PO Box 2434, Northcliff, 2115, South Africa
Tel: (011) 476-3211/3 or 476-3240
Fax: (011) 476-3216

E-mail: indpub@icon.co.za

www.machinetoolmarket.co.za

Publishing Editor

Gerd Müller

Production Director

Monica Müller

Production- and General Manager

Andries van Huyssteen

Advertising

Jason Rohrs

Accounts/Subscriptions

Monica De Koker

Subscription Rates

South Africa:

R 300-00 (one year) V.A.T. included

Africa:

On application

Overseas:

On application

Advertisements / Editorials

The publisher reserves the right to refuse and/or omit any advertisement and gives no guarantees that advertisements or editorial contributions will be inserted on the date ordered.

Whilst every care is taken to ensure that information in Machine Tool Market Southern Africa is accurate and up to date the publishers cannot accept responsibility for mistakes or omissions.

The views and opinions expressed in Machine Tool Market Southern Africa are not necessarily those of MTM Machine Tool Market.

Copyright

All rights reserved to MTM Publications (Pty) Ltd. No part of this publication may be reproduced, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, storage in a retrieval system, or otherwise, without the written permission of the publisher.

Icons from www.flaticon.com

CONTENTS

TIMESAVERS 42 SERIES ROTARY BRUSH MACHINE 6

S33 – THE GOOD VALUE SOLUTION FOR INDIVIDUAL REQUIREMENTS 8

STUDER favorit CAN BE USED UNIVERSALLY 8

HARP SURFACE – AND CYLINDRICAL GRINDERS 10

DURMA FIBER LASER FOR INNOVATIVE SOLUTIONS 14

CRAFT MACHINE TOOLS – DEFINING THE ART OF MILLING 16

FUTURE SHAPING SOLUTIONS – FORM FAMILY OF DIE-SINKING EDM MACHINES 18

FROM CONVENTIONAL MILLING TO CNC MILLING 19

AMADA 20

THE POWER OF EXCEPTIONAL MACHINES

MJH MACHINE TOOLS SOUTH AFRICA

Tel: (031) 705-7514 • e-mail: office@mjhssa.co.za

www.mjhmachinetools.com

CNC Professional Machine
And Engineering PTY LTD

G·WEIKE[®]
LASER 金威刻

16 Years of Excellence in Laser and Plasma Cutting

WHOLE COVER FIBER LASER CUTTING MACHINE

- Machine Model LF3015GA
- Laser Power: 500W to 25 000W (Optional)
- Working area: 3000mm x 1500mm
- Maximum running speed: 120m/min
- Maximum acceleration : 1.5G

OPEN TYPE TUBE AND TUBE INTEGRATED FIBER LASER CUTTING MACHINE

- Machine Model : LF3015CNR
- Laser Power: 1000W to 8000W (Optional)
- Dimension: 8300mm x 3930mm x 1950 mm
- Maximum running speed: 120m/min
- Repeated position accuracy: +/- 0.02mm
- Specified voltage and frequency: 380V / 50Hz / 60Hz

DUAL DRIVER GEAR RACK FIBER LASER CUTTING MACHINE

- Machine Model : LF3015LN
- Laser Power: 500W to 15000W (Optional)
- Dimension: 4600mm x 2450mm x 1860mm
- Working area: 3000mm x 1500mm
- Repeated position accuracy: $\pm 0.02\text{mm}$
- Maximum running speed: 80m/min

AUTOMATIC TUBE FIBER LASER CUTTING MACHINE

- Machine Model : LF60M
- Laser Power: 500W to 15000W (Optional)
- Dimension: 11900mm x 1580 mm x 2260 mm
- Maching range : Hold Diameter: 20 - 220mm
- Repeated position accuracy: $\pm 0.03\text{mm}$
- Specified voltage and frequency: 380V / 50Hz / 60Hz

Global Leadership with high-tech Solutions

*The perfect balance of low energy usage and
high speed productivity*

LCG 3015 AJ

Fiber Laser

EN 3015 AJ

Fiber Laser

*The ENSIS range provides high
speed processing of thin to thick
materials in 3, 6 & 9kW derivatives*

AMADA®

Gauteng:

Tel: (011) 453-5459

Cell: 082 465 5924 (Rick)

Cape Town:

Tel: (021) 706-0502

Durban:

(031) 700-5070

Fax: (011) 453-5442

e-mail: barry@amadajhb.co.za

Fax: (021) 706-0503

Fax: (031) 700-5077

**Further evolution of
a best seller
punching machine
with drastic
set-up time **reduction**
and process **integration****

**Amada's totally integrated
approach to sheetmetal
fabrication allows you to take
part concept and design
all the way through
to finished production in a
single seamless manufacturing
environment.**

Hybrid Drive System

HG Series Press Brake

**High speed and Accuracy for all
production environments**

**The new AE-NT servo drive turret
punch press offers high performance
and reduced operating cost in one
package**

HS Series Press Brake

**For a wide range of products from small to
large work pieces**

**The Amada Product Portfolio includes:
CNC TURRET PUNCH PRESSES, CNC LASER CUTTERS,
CNC PRESSBRAKES, NC HYDRAULIC/MECHANICAL SHEARS,
SOFTWARE, BANDSAWS, BANDSAW BLADES, SALES & SERVICE.**

TIMESAVERS 42 SERIES ROTARY BRUSH MACHINE

The technologically-advanced 42 Series Rotary Brush machine adds more value to steel processing businesses, with the all-new add-on underside finishing machine.

This *add-on* machine is placed in front of the machine, and serves to remove burrs from the underside of workpieces before they enter the main deburring process. The advantage of this is that deburring can be done with one single pass – in half the time it previously took.

In the world of fabrication today, there is overwhelming demand for increased speed of production, while still meeting quality requirements. The 42 series meets these requirements in full. With modern fibre laser technology, in some clients' fabrication centres, the output of newly cut components has reached unprecedented rates. With the add-on machine, Timesavers has therefore ensured that the process of deburring and edge-rounding effectively eliminates any production bottlenecks and increases productivity and profitability accordingly.

In addition, the add-on machine allows the 42 Series to be more easily integrated into fully automated processing lines.

Not only does the 42 series offer improved deburring, rounding and finishing in one processing step, it is also able to process a large variety of sheet thicknesses and metal types. This machine is very versatile, as it can deburr and grind small parts from 30mm to large parts up to 1600mm, while being capable of processing a large variety of materials including stainless steel, aluminium, zincor, zinc and laser film products.

The machine features a centrally installed and user-friendly control panel and an automatic table opening of 0 – 100mm. To ensure a perfect finish, the machine has a carousel rotating brush head equipped with eight brushes, four rotating to the left and four to the right. The frequency-controlled conveyor belt feeds at speeds ranging from 0.2 to 8 m/min. Window panels and a well-lit interior make it easy to keep a visual check on processing.

The brushes have an extremely long service life of approximately 3,000 hours. However, when brushes or belts need to be replaced, there is a quick replacement system for virtually uninterrupted production. To monitor feed status, the machine is equipped with LED beams on the infeed and outfeed and the vacuum table has an automatic cleaning cycle.

While the most common finish achieved by the Timesavers wide belt machine is the straight line or grain finish for decorative or aesthetic

Timesavers 42 Series locally available from First Cut.

purposes, some customers may require a random, circular or orbital scratch pattern. Timesavers offer machines for each of these requirements and will run samples to demonstrate the required finish results accordingly.

Alternatively, the component can be given a finish with the surfaces prepared for painting or for receiving a specific micro-finish. If any customer has a specific deburring challenge, the First Cut and Timesavers teams are always ready and willing to consult, in order to find an optimal deburring or grinding solution.

Many Timesavers customers have found that switching from time-consuming manual deburring to an automated Timesavers machine has not only saved them a substantial amount of operational time – but substantial costs as well.

Ultimately, for unmatched high-end finishes, the 42 Series is the ideal solution for the fabricator or manufacturer dedicated to supplying their customers with premium standard, quality-cut and finished components.

Before and after finishing with the Timesavers 42 Series.

For more information, please contact First Cut – Tel: 011 614-1112.

ROSSLYN MACHINE TOOLS

456 Jan Van Riebeeck Street, Pretoria North e-mail: info@rmts.co.za Web: www.rmts.co.za

Tel: (012) 546-5616 - (012) 546-8645 - (012) 546-9498 Fax: (012) 546-5590 - Pierre 082 552 8187 / Peter 082 572 5773

Meyerton Branch: Tel: (016) 365-6773 / (016) 365-6778 For all your Electrical Motors & Gearboxes, Bearings, Water Pumps and Mining Equipment

USED MACHINES

BORING MILL

O-M VERTICAL BORING MILL, 1200MM TABLE DIAMETER P.O.A.

CNC MACHINES

MONFORTS CNC LATHE, MODEL: KNC 5, B/C 1000MM, SWING 245MM P.O.A.

GOODWAY CNC LATHE, MODEL: GCL-2B, B/C 300MM, SWING 400MM, BAR: 51MM P.O.A.

COMPRESSORS

INDUSTRIAL PISTON TYPE COMPRESSOR, 3 HEAD, 22KW P.O.A.

MAT-AIR PISTON COMPRESSOR, TYPE: AIR2180, TANK: 270LT P.O.A.

PISTON TYPE COMPRESSOR, TANK: 500LT, MOTOR: 11KW P.O.A.

ATLAS PISTON COMPRESSOR, MOTOR: 5.5KW, TANK: 400LT P.O.A.

DRILLING MACHINES

MITCO PEDESTAL DRILL, GEAR DRIVEN, MODEL: 6009A, MORSE TAPER 4 P.O.A.

MEDDINGS BENCH DRILL, 13MM R 2 500.00

GRINDING MACHINES

USED KARL KLINK BROACH GRINDER R 42 000.00

BRIERLEY DRILL SHARPENER, CAPACITY IUP TO 25MM P.O.A.

USED FAVRETTO ROTARY GRINDER, MODEL: TR 60 P.O.A.

USED JONES AND SHIPMAN UNIVERSAL GRINDER, MODEL: 1305 P.O.A.

USED JONES AND SHIPMAN UNIVERSAL GRINDER, MODEL: 1311 P.O.A.

USED OKUMA CYLINDRICAL GRINDER, MODEL: GU 33 900 P.O.A.

USED JONES AND SHIPMAN SURFACE GRINDER, MODEL: 1411 P.O.A.

IRON WORKERS

USED HB MECHANICAL IRON WORKER, CAPACITY: 40 TON P.O.A.

LATHES

USED CY-L1640G CENTRE LATHE, 1000MM X 410MM P.O.A.

LOCKFORMERS

LOCKFORMER, MODEL: LC-15DR, 0.7MM ~1.5MM P.O.A.

FORMTEK LOCKFORMER, MODEL: TDC-V, 12 STATIONS, 0.5MM ~ 1.25MM P.O.A.

MILLING MACHINES

ANAYAK TURRET MILLING MACHINE, STEP MOTOR, ISO 40, POWER FEEDS, DRO P.O.A.

CORREA MILLING MACHINE, MODEL: FU-15, BED SIZE: 1700 X 500MM, SPINDLE: BT50 P.O.A.

MISCELLANEOUS MACHINES

NEW MAC PATTERN SCROLLING MACHINE, MODEL: JGW-16 R 26 000.00

PLATE ROLLERS

MECHANICAL PYRAMID ROLLER, 8MM X 2500MM P.O.A.

MECHANICAL PYRAMID ROLLER, 12MM X 2500MM P.O.A.

Lathes, Cam Autos, CNC Machines, Milling Machines, Presses, Grinders, Punching Machines, Welders, Drilling Machines, Saws, Spark Erodors, Guillotines, Press Brakes, Wood Working, Compressors and many more.

PRESSES - ECCENTRIC/FLY MACHINES

NORTON 6 TON FLY PRESS ON TABLE, COMPLETE WITH WEIGHTS P.O.A.

DOUBLE COLUMN FLY PRESS, 8 TON P.O.A.

MUST HYDRAULIC H-FRAME COMPACTING PRESS, 200 TON P.O.A.

SAW MACHINES

METKON METALLOGRAPHIC ABRASIVE SAW R28 000.00

SABI POWER SAW, 450MM CAPACITY P.O.A.

SAMUR VERTICAL BAND SAW WITH BUTT WELDER P.O.A.

HYDRAULIC HACK SAW, 300MM P.O.A.

EVERISING FULLY AUTO HORIZONTAL BANDSAW - H-360HA P.O.A.

SAMUR VERTICAL BAND SAW, MODEL: S-400V P.O.A.

MOSSNER VERTICAL BAND SAW, MODEL: SM-300 P.O.A.

SHEET METAL MACHINES

LVD HYDRAULIC GUILLOTINE, 16MM x 3100MM P.O.A.

HYDRAULIC GUILLOTINE, 4MM x 3000MM P.O.A.

BENCOR HYDRAULIC GUILLOTINE, 13MM X 4000MM P.O.A.

LVD HYDRAULIC GUILLOTINE, 6MM X 3100MM P.O.A.

MVD HYDRAULIC GUILLOTINE, 6MM X 4000MM P.O.A.

CINCINNATI MECHANICAL PRESS BRAKE, 50 TON X 2450MM P.O.A.

AMADA CORNER SHEAR, MODEL: CSB220 P.O.A.

THREAD ROLLING MACHINES

USED CAVOUR HYDRAULIC THREAD ROLLER, 15 TONS R 185 000.00

WELDING MACHINES

LARGE RANGE OF MIG, TIG AND ARC WELDERS AVAILABLE P.O.A.

ESAB CO2 WELDER, MODEL: MIG500T P.O.A.

LINCOLN CO2, MODEL: POWERTEC 280C PRO P.O.A.

WOOD WORKING MACHINES

USED BINI RIB SANDER P.O.A.

SPINDLE - 220V R 5 000.00

CASOLINE AUSTRO SLIDING PANEL SAW, MODEL: ASTRA DGT P.O.A.

FRAGRAN 14" WOOD CUTTING BANDSAW, MODEL: WA-14 P.O.A.

SCHEPPACH SPINDLE WITH FEEDER, MODEL: HF3000 P.O.A.

••AS NEW•• EasyRoute Lite PVC Clampable, Vacuum CNC Router with

3kW water-cooled spindle and stepper motors, with vacuum pump and dust

collector - full package. Bed size: 1300mm x 2500mm.

ALL PRICES EXCLUDING VAT NEW M.A.C. MACHINES AVAILABLE

To view photos and more details: www.rmts.co.za WE ALSO SEEK PLANT & MACHINERY FOR PURCHASE

MSELE
TRADING 24

117 Northern Road, Nigel

Tel: 011 845 7796/7

010 300 6560

info@cnctrainingcentre.co.za

www.cnctrainingcentre.co.za

<https://www.facebook.com/cncapc>

The Place To Learn!!!

To increase the understanding and knowledge of all people already in the CNC field e.g. operators, setters, programmers, foremen, managers and company owners.

The courses will increase the productivity level of workers by using all existing CNC equipment more productively. Reduce damage to your machines and tools by giving your trainees practice on realistic simulations of your actual controls.

Develops new trainees faster, with higher levels of skill at a lower cost.

Instructional videos keep your machines and experienced people productive by eliminating the time lost to on-the-job teaching.

Simulator
and
online training
available

SOLUBLE CUTTING OIL

Standard Cutting Oil "S2S"

210 Litre Drum

R8 045,00 ea

20 Litre Container

R832,00 ea

VAT excluded

Dilute with water 20:1

Does not go "OFF" when standing for long periods in machine

138 Butler Road
Nuffield, Springs 1559

Tel: (011) 363-1766

Fax: (011) 363-2404

E-mail: marie@a2c.co.za or
Shinice@a2c.co.za

S33 – THE GOOD VALUE SOLUTION FOR INDIVIDUAL REQUIREMENTS

Universal and flexible are the features of the new S33 CNC universal cylindrical grinding machine from STUDER. It can grind small to large workpieces in single batch, small or large series and is available with centre distances of 400mm, 650mm, 1000mm, 1600mm and a centre height of 175mm. The changeover from grinding between centers to live spindle grinding takes place in record time. Complex workpieces are easily ground in just one clamping.

The basis for the universal cylindrical grinding machine S33 is the machine bed made of solid Granitan® S103. Thanks to its favorable thermal behavior this offers a high degree of dimensional stability, while short-term temperature fluctuations are largely compensated for by the mineral casting. STUDER has redesigned the machine base geometry and supplemented it with an innovative machine base temperature control, which ensures fast and stable production. The mounting of the dressing unit on the double T-slot of the longitudinal slide massively reduces time needed for set-up or changeover of the machine.

While the S33 is based on the STUDER T-Slide concept, which now features an extended X-axis stroke of 370mm, STUDER offers various wheelhead versions. The turret wheelhead with a 1° Hirth coupling and automatic swivel can accommodate up to two external and one internal grinding spindle and is equipped with the latest generation of contact detection. The external wheelhead with a grinding wheel right, can be manually set to 0°, 15° and 30°. The machine set-up and changeover costs can be reduced thanks to the turret wheelhead with multiple grinding wheels

The new Studer S33.

and the fast set-up software Quick-Set. The S33 can easily handle internal-, external- and face grinding in one clamping which leads to an even higher efficiency in complete machining. The C-Axis, with an option of either a direct or indirect measuring system, allows the grinding of forms and threads. The S33 can also be equipped with a chuck workhead, specially designed for grinding chuck parts.

More than a hundred years of grinding experience is integrated in StuderWIN, which enables safe programming and efficient use. StuderTechnology requires just a few parameters to automatically calculate precise grinding parameters in just seconds. Good quality and a stable process is assured right from the beginning. The optional integrated modules such as StuderForm, StuderThread or StuderContourBasic extend the functionality of the machine. The hand-control device PCU makes it possible to set up the machine close to the grinding process. With electronic contact detection, downtimes can be reduced to a minimum. With the standardized loader interface, the S33 can also be automated.

STUDER favorit CAN BE USED UNIVERSALLY

The STUDER favorit is offered with centre distances of 400, 650, 1000 and 1600mm. While it is suitable for short to long workpieces, it can be used universally.

This CNC universal cylindrical grinding machine is designed for grinding in individual and batch production and can be automated. It can subsequently be easily adapted to other grinding tasks using various accessory kits such as in-process gauging, balancing system, contact detection and length positioning.

The favorit is a very cost-effective machine. As with all STUDER cylindrical grinding machines, the proven solid Granitan® machine base ensures the

highest precision, performance and reliability. The full enclosure ensures an optimal view of the grinding process. The wheel-head, which can be automatically positioned every 3°, can take one belt-driven external and internal grinding spindle respectively.

Thanks to a 370mm long X-axis the dressing spindle can be placed behind the workhead or tailstock, without colliding with the grinding head. Geometrical clarifications are now a thing of the past. The dresser position can be manually adjusted in the T-slot.

The STUDER favorit has an integrated coolant tray and a machine base with temperature control. Potential deformations of the slide on the Z-axis are eliminated. At the same time the "active temperature control" option brings the machine to operating temperature faster.

The practical STUDER grinding software with its proven StuderPictogramming means that even less experienced users can quickly and practically program grinding and dressing cycles. The modern and user-friendly design is complemented with a touch-screen panel, which allows the operator to easily and directly control the machine. Service doors at the rear and on the right of the machine ensure high ergonomic efficiency during machine operation. Development, production, assembly and inspections of STUDER products all takes place in a process-oriented manner and complies with the stringent directives stipulated in VDA 6.4 and ISO 9001.

For more information, please contact Retecon – Tel: 011 976-8600.

Harp Quality never lets you down

**HARP SMTCL FULLY
AUTOMATIC DOUBLE
COLUMN
HORIZONTAL BANDSAW**
Models: DBS280NC / DBS350NC

**HARP SMTCL DOUBLE
COLUMN HORIZONTAL
BANDSAW**
Models: DBS280 / DBS350

**HARP WAYTRAIN
HORIZONTAL BANDSAW**
Models: UE330A / UE250V / UE918S /
UE916A / UE712A1

Models: CS315
CS350 / CS315SA
CS350SA

**HARP TOPTech
CIRCULAR METAL
BANDSAWS
MANUAL AND
SEMI-AUTOMATIC**

Harp Machine Tools

• 161 DORMEHL ROAD, ANDERBOLT, BOKSBURG NORTH • PO BOX 2698 BENONI 1500 •

Monday-Thursday 08:00-17:00 • Friday 08:00-14:00 | Saturday by appointment

FINANCE FACILITIES AVAILABLE - ONLY 24 HOURS FOR APPROVAL

TEL: (011) 918-5138 • FAX: (011) 918-5139

www.harp.co.za

e-mail: harp@icon.co.za

MTM®

HARP SURFACE – AND CYLINDRICAL GRINDERS

Harp Machine Tools' range of surface grinders and cylindrical grinders is available in a variety of capacities.

The machines feature high precision, stability, durability and dependability and are built with the tradition of fine craftsmanship and performance excellence.

Harp surface grinders range from 630mm x 300mm, to 800mm x 400mm and 1000mm x 400mm. All models have electro-magnetic chucks. Equipped with PLC automatic grinding controls, incremental down feed with auto spark out, hydraulic feed, longitudinal and intermittent feed on transverse, coolant systems, balancing arbor, work lamp and automatic wheel dresser are supplied as standard equipment.

Harp cylindrical grinders come with distance between centres of 1000-3000mm, 1500-4000mm and 2000-5000mm and centre height of 180mm, 270mm and 370mm, respectively. All machines are supplied with internal grinding attachment, coolant system, steady rest and 3 jaw chuck.

Harp Surface Grinder

For more information, contact Harp Machine Tools – Tel: (011) 918-5138

EDM & WEDM

SPARK EROSION THE NEXT GENERATION

The new SG series from Mitsubishi Electric – the die sinking machine for the modern moldmaker with high level accuracy of < 5 µm and maximum removal performance

WD Hearn MACHINE TOOLS
ESTABLISHED 1937

Cape Town / Port Elizabeth / Durban / Johannesburg
www.wdhearn.co.za / www.mitsubishi-edm.de

TH MACHINE TOOLS

For New, Used and Reconditioned Machines

GET IN TOUCH

 sales@thmachinetools.co.za
www.thmachinetools.co.za

 T: +27 12 259 1375/0122
 F: +27 86 636 5111
 C: +27 82 577 7087
 +27 83 946 1349

 102 Chopin St, Melodie A/H
 Hartbeespoort, 0216,
 South Africa

VMX42i

VMX42STri

Our signature line of high performance 3-axis / 4-axis / 5-axis VMX machining centres takes machining to the next level. These machines deliver high performance capabilities to any machining application. Whether you are doing batch production or die/mold work, the VMX mills will make you more profitable.

TM6i

TM8i

The small footprint, large work cube, chip management system, and affordable price tag of our slant-bed CNC lathes in the TM Series make small batch manufacturing profitable.

HURCO®

mind over metal™

The VM series of 3-axis machining centers features a small footprint with a large work cube. No other mill packs as much productivity into such an efficiently designed package.

QUALITY BRANDS

Engineering

CNC Plasmas

Bandsaws

Sheetmetal

Sheetmetal

Pressbrakes & Guillotines

ENGINEERING & SHEETMETAL MACHINERY

Ajan CNC High Definition Plasma Cutter

R950 000 excl
VAT

Made in Turkey

Cutting Area: 3000 x 6000mm
Maximum Thickness: 65mm (Plasma Torch)
150mm Oxy Fuel Torch

Comes with:

- Jet Filtration Unit
- Oxy Fuel Torch
- Bridge Extension to accommodate a pipe attachment
- One year Warranty

Other Used Fabrication Machines Available

3.2mm x 2500mm GUILLOTINE

8mm x 3200mm GUILLOTINE

12mm x 3200mm GUILLOTINE

GASPARANI 6mm x 2000mm CNC GUILLOTINE
(Ideal for cutting to length lines, etc)

250 Ton x 4200mm PRESSBRAKE

8mm x 3200mm PLATE ROLLS

R1 250 000 excl
VAT

Trumph 3030 CO₂ Laser

Cutting Area: 3000 x 1500mm
Kilowatts: 3 KW

Magnum CNC Angle Punching, Marking & Shearing Line

R750 000 excl VAT

Capacity: 200 x 200 x 20mm
3 punches on each side
Infeeding and Outfeeding Conveyers
Shear
Marking

JFY VT300 Hydraulic CNC Punching Machine

R950 000 excl VAT

With tooling

Punching force	30 Tons	Z/X axis rapid traverse	60 M/min
Maximum sheet size	1250 x 2500mm	Machine type	0 - Type
Maximum sheet thickness	6.32mm	Fanuc CNC system 10.4" graphic screen	
Number of tool stations	32	0 Type body, floating clamp	
Machine weight	18 tons		

**MAGNUM
PRECISION
MACHINE TOOLS**

CELL: +27 83 384 9326
sean@magnumtools.co.za
59 GOODWOOD ROAD • MAHOGANY RIDGE • PINETOWN • RSA • 3610

CELL: +27 83 411 6620
cyril@magnumtools.co.za
59 GOODWOOD ROAD • MAHOGANY RIDGE • PINETOWN • RSA • 3610

TEL: +27 31 700 6621
FAX: +27 31 700 5341
www.magnumtools.co.za

GAUTENG: GIULIANO PALUMBO CELL: +27 82 659 0301 TEL: +27 11 437 8903/15/27 gptool@icon.co.za
36 KNIGHTS ROAD, GERMISTON, 1400 SOUTH AFRICA

DURMA FIBER LASER FOR INNOVATIVE SOLUTIONS

The Durma HDF/HDFL 3015 fiber laser machine features a rigid stress-relieved welded steel frame construction with a stiff gantry axis system moving the cutting head. Highly accurate parts even when cutting with fastest speeds and under highest accelerations are guaranteed.

Durma HDF/HDFL 3015 Fiber Laser.

An integrated shuttle table maximizes productivity and minimizes material handling times. The shuttle table and pallet change system allows convenient loading of new sheets or unloading of finished parts, while the machine is cutting another sheet inside the working area. The available shuttle table is fully electric and maintenance free; there are no hydraulic oils to handle and table changes are fast, smooth and energy-efficient.

An optional lateral automatic scrap conveyor allows the removal of scrap pieces from the working area without the need to interrupt the cutting process. The sideways operation of the short conveyors allow for easy maintenance and trouble-free running.

The Durma HDF/HDFL 3015 fiber machine achieves highest dynamics and fastest laser processing cycle times thanks to the combination of rigid mechanics and a state-of-the-art numerical control and drive system. Programmes can be loaded easily into the machine with a USB stick or over a fast Ethernet connection with the company network.

In the high-pressure auto-focus cutting head for the fiber laser the cutting lens is shielded from the laser process by an exchangeable low-cost protection window. The 1 μ m wavelength light is very sensitive to dust or other contamination produced in the cutting or piercing process, therefore the cutting head is being well protected in an additional cover to ensure that all critical parts remain as clean as possible.

The integrated capacitive distance sensor is capable of having the head follow height differences in the sheet even at the extreme high cutting speeds that can be achieved with the fiber laser technology, while state-of-the-art linear motors promote accuracy and increase productivity.

The CAD/CAM software provided has all the tools to import or draw parts, prepare and optimize automatically different geometries for the laser cutting process and make efficient nests.

The all-solid-state fiber laser technology reduces maintenance requirements, and offers the lowest possible running cost with a wall-plug efficiency of 30% and without the need of any laser gas. When the application requires a broader spectrum of material types to be cut and the maximum thickness range is limited, the fiber laser is the ideal solution and it will cut faster at lower cost than any CO₂ laser at the same laser power.

*For more information, please contact
Spectrum Machine Tools – Tel: 011 865-4090.*

INSPIRATION in TECHNOLOGY

- progressive tech

FIBER LASERS

Simple, inexpensive, compact

- Variety of materials • Enhanced productivity in thin sheets
- Low investment and operating costs • Simple to operate
- Simple design and short installation time

DURMA

AD-R PRESS BRAKES

Fast, stronger, accurate with new design

PLATE ROLLING MACHINE

SECTION ROLLERS

SHEARS

PLASMA CUTTERS

BANDSAW

IRON WORKER

PUNCH/LASER

HYUNDAI
WIA

Advanced Production

Machine Tools

From unique design to production and after-sales service, HYUNDAI WIA's machine tools are the tools for higher productivity and higher precision

L280 Turning Centers -
from 720mm to 1000mm
turning length

Other machines available:

- CNC punching machines
- Variable rake swing beam and mechanical shears
- CNC plasma cutting systems
- L angle processing centers
- Plate roll benders
- Profile benders
- Iron workers
- Bandsaws
- Corner notchers

F400/500 Machining Centers -
from 1000mm x 460mm to
1200mm x 500mm table size

**LM1800 Multi-axis
Turning Center -**
673mm turning length

- Laser and Plasma Consumables • Press Brake Tooling • Eccentric Presses • Press Feeding Equipment and Compressors

Local: 08600 DURMA (38762)
International: +27 11 865 4090
Johann 064 396 1273 | Byron 083 231 1955
Vaughn 082 448 4991
www.spectrumafrica.co.za

CRAFT MACHINE TOOLS – DEFINING THE ART OF MILLING

The term 'Milling' can be used to describe the art of cutting or shaping metal with a rotating tool. In today's industrial mechanical business industry, traditional or conventional milling machines have become in most cases second choice to the Computer Numerical Control (CNC) milling machines which have helped many companies to produce wide spectrum of components on a large scale with greater precision and accuracy. The CNC innovation has proven that these machines have the ability to boost a company's productivity and profitability.

Source: <http://EzineArticles.com/5896245>

CNC mills can perform the functions of drilling and often turning. CNC Mills are classified according to the number of axes that they possess. Axes are labelled as X and Y for horizontal movement, and Z for vertical movement.

The complexities of the component design will determine the number of axes required. The number of axes refers to the simultaneous movement of the cutting tools. If you are planning to perform positioning work on complex multi-parts over a long period of time, then you need to have advanced machining centers to perform intricate parts production operations. If your business only requires 3-axis CNC milling machines, it means that you are only capable to produce low difficulty components.

Source: <http://EzineArticles.com/5896245>

Craft Machine Tools (Pty) Ltd, has over 50 years experience in the milling industry and has partnered with the leading manufacturers in Taiwan to provide YOU with the optimum CNC Milling solution.

Craft Machine Tools covers three primary areas of CNC Milling, namely:

1. Entry Level low complexity components
2. Niche large component applications
3. Production

Feeler, performance beyond expectations

DESCRIPTION	LINEAR GUIDEWAYS		BOX WAY	
	FVP Range	VMP Range	NBP Range	VB Range
TABLE SIZE (mm)	950 x 425 – 1 680 x 800	420 x 650 – 1 420 x 600	950 x 520 – 1 500 x 600	1 300 x 600 – 2 400 x 960
X TRAVELS (mm)	800 – 1 600	580 – 1 300	800 – 1 300	1 100 – 2 200
Y TRAVELS (mm)	500 – 800	420 – 610	520 – 610	610 – 1 000 (4 ways)
Z TRAVELS (mm)	505 – 800	510 – 600	505 – 600	610 – 800
TABLE LOADS (kg)	800 – 1 000	300 – 1 500	500 – 1 300	1 000 – 2 700
SPINDLE MOTOR (HP)	7.5/11 – 9/11	7.5/11	7.5/11 – 15/18.5	6/11 – 11/18.5
SPINDLE SPEEDS (rpm)	10 000 – 8 000	10 000	10 000	4 000

Moving more towards the production arena, Craft Machine Tools have a large range of Feeler CNC milling machines. Feeler is an award winning manufacturer having received accolades for Excellence in Research and Innovation, Quality and Service and being selected in the top 100 of 'Taiwan's Top 100 Brands'.

Feeler is a global company, boasting over 13 brands and 23 companies in its machine tool division with representation worldwide. Feeler strives to provide the world with quality machine tools at affordable prices through the synergy of its 4 000 dedicated employees. Feeler are

The Craft S – 1654 R CNC Bed Type Mill

If you are looking for a machine to fit your general low complexity milling application The Craft S – 1654 R CNC Bed Type Mill complete with the Sintec control is a quality entry level 3 axes (4th axis is available as an optional extra) milling machine built to rigid construction standards.

GSM CNC Bed Type Mill

DESCRIPTION	CRAFT S-1654R
TABLE SIZE (mm)	400 x 1370
X, Y, Z TRAVELS (mm)	1 000 x 508 x 600
TABLE LOADS (ton)	1
SPINDLE MOTOR (HP)	10
SPINDLE SPEEDS (rpm)	50 ~ 6 000 (up to 12 000 opt)

For companies specializing in large component milling in a low production environment Craft Machine Tools offers the GSM 3086R CNC and the GSM 2473R CNC complete with the Fanuc control system. There are very few other machines on the market that can offer these capacities at such competitive prices and without sacrificing quality and precision.

GSM CNC Bed Type Mill

DESCRIPTION	2473R	3086R
TABLE SIZE (mm)	610 x 1 854	813 x 2 185
X, Y, Z TRAVELS (mm)	1 520 x 720 x 700	2 000 x 874 x 700
TABLE LOADS (ton)	1.5	1.8
SPINDLE MOTOR (HP)	10 / 15 (opt)	15
SPINDLE SPEEDS (rpm)	50 ~ 6 000 (up to 12 000 opt)	6 000 (up to 12 000 opt)

*Specifications are subject to change without prior notice

For all your milling requirements contact Craft Machine Tools at (011) 845-2031 or www.craftmachinetools.co.za

CRAFT MACHINE TOOLS

Exceeding Your Expectation

 FEELER®

CRAFT

WinHo

Available Machines:

- Centre Lathes • Turret Mills • Bandsaws
- Guillotines • Press Brakes • CNC Lathes
- CNC Machining Centres
- Various Used Machines

MACHINE TOOLS (PTY) LTD
CRAFT
SELLING IMPROVED PERFORMANCE

THE COMPLETE SOLUTION TO ALL YOUR GENERAL ENGINEERING
MACHINE TOOL & MACHINE TOOL ACCESSORIES REQUIREMENTS

www.craftmt.co.za

Tel: (011) 845-2030/1/2/3 | info@craftmt.co.za

For New Machines Contact: Philip 082 493 1981 | Thomas 083 298 9163 | Gavin 083 397 853

For all Used Machine Tool enquiries contact: Fred 082 903 2509

FUTURE SHAPING SOLUTIONS — FORM FAMILY OF DIE-SINKING EDM MACHINES

Whatever the current or future die-sinking electrical discharge machining (DSEDM) challenge, GF Machining Solutions' AgieCharmilles FORM family of DSEDM machines are future-shaping solutions to advance manufacturers' success.

The AgieCharmilles FORM X, FORM S, FORM P and FORM E series advance their forebearers' software and technical innovation, such as the renowned AC FORM human-machine interface and GF Machining Solutions' legendary EDM know-how. Whether the requirement is a single machine for straightforward use or full automation, these new, easily integrable FORM solutions position users to meet every challenge, with greater flexibility and machining accuracy to eliminate costly manual operations.

These eco-friendly solutions offer Econowatt technology to save energy, a variety of Industry 4.0-oriented connectivity features to support manufacturers' digital transformation and eTracking software for EDM process monitoring and full traceability.

From faster rib machining to micromachining, the AgieCharmilles FORM family of DSEDM solutions is evidence of GF Machining Solutions' continued and significant investments to advance DSEDM research. The result is that AgieCharmilles FORM series users achieve performance like never before in machining with graphite and copper. Perfectly repeatable machining of micro cavities is just one example of the manufacturing challenges expertly resolved by this range of DSEDM solutions. In parallel, this series' iGAP technology enables the rigidity of plastic injection molded end products with deep, plastic reinforced ribs; it ensures fast, accurate machining of rib cavities with superior respect for the required demolding taper and VDI homogeneity throughout the cavity surface.

Manufacturers requiring maximum use of their AgieCharmilles FORM machine can exploit the range's eConnectivity features and MTConnect capability to stay informed of the machine's status. Moreover, the FORM E 350 allows switching between DSEDM to drilling EDM, allowing extended use of the machine. Automation

is another way AgieCharmilles FORM series machine users can extend their productivity: In today's fast-paced manufacturing environment, unattended manufacturing is a must, so the AgieCharmilles FORM E, P, S and X series solutions can be connected to external robots and offer integrated pallet as well as electrode changing solutions.

AgieCharmilles FORM X – extreme and uncompromising accuracy

Extreme accuracy, highest precision in mass production, and unparalleled productivity come together as future-shaping solutions with the AgieCharmilles FORM X series. This series' TECFORM ensures highest accuracy and reproducibility on both big and small parts. This is due to the fixed table and stiff machine base delivering perfect positioning accuracy along the entire axis travel. The result – high precision throughout the machining area.

Furthermore, manufacturers' mass production of highly precise micro parts is assured by the AgieCharmilles FORM X series precision-enhancing qualities. High quality, automated mass production is easily within reach, thanks to these machines' dynamic thermostabilization.

As manufacturers face ever-shorter delivery time, the AgieCharmilles FORM X series delivers high running time – no manual intervention necessary – thanks to its vast Automation capabilities. These include accommodation of linear, rotary or robot pallet and electrode changers, as well as smart features such as Part Express and Job List management. Users can ramp up their profitability by automating their production, thanks to the AgieCharmilles FORM X series' ability to accommodate two front-oriented machines on each side of the robot.

AgieCharmilles FORM S: big success in micro-profiles

GF Machining Solutions' AgieCharmilles FORM S solutions open new fields for miniaturization, optimize productivity, ensure lasting accuracy, and have the automation readiness to position users for the future.

New fields of miniaturization are opened by the maximum respect for details provided by these solutions' Intelligent Speed Power Generator (ISPG) evolution and specific micro technologies. The latest-generation ISPG makes it possible to use a smaller-than-ever spark gap to remove minute amounts of material in order to achieve finest geometric details.

At the same time, AgieCharmilles FORM S 350 users achieve more with less by using fewer electrodes to achieve greater detail. Behind this achievement lies this solution's process, enabling such a small electrical current that electrode wear becomes insignificant. Consequently, only few electrodes are needed to machine cavities and this represents a significant advantage over similar products.

High, lasting accuracy is made possible by a specific controlled process during production of the AgieCharmilles FORM S series, so the machine retains stable accuracy across its lifetime. Stable performance is ensured by this solution's standard thermostabilization equipment.

Moreover, the AgieCharmilles FORM S 350 is Automation-ready and GF Machining Solutions has a perfect automation configuration to meet every need, whether the requirement is a simple linear tool changer or any kind of robot in any cell.

AgieCharmilles FORM P

As the preferred choice for automated parts production with adapted investment cost, the AgieCharmilles FORM P series puts perfect results and high productivity at the user's fingertips.

Perfect results are enabled by the intuitive, easy-to-learn and easy-to-use die-sinking EDM process ensured by GF Machining Solutions' AC FORM human-machine interface (HMI). Designed for productivity, the FORM P series leads the way in high running time without manual intervention, thanks to the series' multiple Automation choices from a linear, rotary or robot pallet or electrode changer as well as smart features like

Part Express and Job List management.

Manufacturers' speed and productivity are advanced by GF Machining Solutions' die-sinking EDM embedded in the FORM P series' EDM process management. The ISPG, in association with the TECFORM EXPERT system, maximizes surface finish and homogeneity by generating the ideal EDM spark settings.

AgieCharmilles FORM E

This multifaceted performer delivers best value for the investment in the production of molds and parts. It offers superb accessibility, automated dielectric management, extended

Automation capabilities, ever-evolving technological improvements and the availability of GF Machining Solutions Customer Services' rConnect world of digital services.

Automatic dielectric management increases machining time while reducing human intervention. Filling and emptying the work tank is now automatic, and the dielectric height can be adjusted while running a program. Furthermore, the AgieCharmilles FORM E series offers extended Automation capabilities, including linear and rotary tool changers for machines produced in Switzerland. In addition, the FORM E 350 can accommodate an external robot.

Thanks to GF Machining Solutions' continuous improvement of EDM technology, AgieCharmilles FORM E users get the EDM performance necessary to address their daily challenges. With rConnect, GF Machining Solutions continues to push technological boundaries to deliver the future of services—today. As the machine tool industry's most in-depth digital service platform, rConnect represents this GF Division's Industry 4.0 vision of intelligent and high-performing services. AgieCharmilles FORM X, S, P and E series machines are all rConnect ready.

For more information, please contact Retecon – Tel: 011 976-8600.

FROM CONVENTIONAL MILLING TO CNC MILLING

In a market where skilled artisans are becoming more and more scarce, it has become necessary to look at alternative ways of machining, whether it be for general engineering, tool-making or production work.

CNC machining is quicker and certainly more accurate than conventional milling machines and there is no need for constant monitoring while in use. Taking this into account, MJH Machine Tools have a solution to suit customers' needs. Featuring an entry level CNC control, our Ctek CNC milling machine is the first step to CNC machining.

As long as the operator has basic knowledge on using a DRO, he can, within a few hours, be taught how to program and run the machine. There is no need for G code knowledge as the control is conversational, using a question and answer format. The software is simple to use with graphic input in basic machinist language. The control has options for standard operation modes such as drill, tap, bore, contour and pocket programming, which is ideally suited to general engineering work without a need for external programming packages.

The latest Ctek's come with linear guides on all three axes for better accuracy and speed, as well as a direct spindle drive motor and an improved Z axis motor with inline

break which eliminates the need for a counterbalance. The Ctek can be fitted with a 4th axis within a matter of hours and programmed from the standard Ctek control.

The Ctek range has six x-travel sizes, 800mm, 1 000mm, 1 500mm, 1 800mm, 2 000mm and 2 500mm. These machines are available in open type or fully enclosed depending on the customer's requirements. All spares are available ex stock at a fraction of the cost compared to other controls. With hundreds of these machines sold throughout South Africa since 1997, it is not surprising that Ctek CNC milling machines have been the first step to full CNC machining in many workshops.

Should there be a requirement for a high performance machining centre for super fine finishing and accuracy, the Akira Seiki is the machine to consider.

Ctek CNC Milling Machine.

Akira Seiki Milling Machine.

Spindle power ranging from 15HP on the Junior series to 42HP on the Super Vertical range and spindle speeds from 9 000rpm to 15 000rpm guarantee high quality surface finish.

Akira Seiki machines come standard with spindle oil chillers, inner spindle air chiller, coolant through spindle, pneumatic counter balance, chip screw conveyor, quick change ATC and 4th axis preparation.

For further information, please contact MJH Machine Tools – Tel: (031) 705 7514.

AMADA

The Amada Hyper Easy Cut II System (HP-EZ Cut) is a nitrogen filtration system designed to reduce the running costs of laser cutting by filtering nitrogen from compressed air.

Every laser owner knows that one of the key costs to running a laser cutting machine is the cost of "assist gasses." These costs can vary drastically, depending on the supplier, volumes consumed and method of storage / supply. Problems, such as on time delivery of gasses is also a concern from time to time.

The Amada HP-EZ Cut is a retro-fittable system designed to filter nitrogen from the compressed air supply and supply it to the laser cutting machine. The nitrogen filtered is around a 98% purity and can be fully regulated through the machine control during the cutting process.

With an ideal 15 bar air supply pressure, the unit will perform at its optimum best and cutting thicknesses depend mainly on the power (kW) rating of the laser cutting machine. This means, the bigger the kW of the machine, the thicker the HP-EZ Cut can process.

By having "free nitrogen on demand", a wider range of materials can be processed, especially when cutting carbon steels. By cutting with nitrogen, you can eliminate the carbon film or deposit on the cut edge of the parts and can eliminate the need for part treatment before welding or painting.

This is due to the different reaction of the nitrogen with carbon steel compared to oxygen.

The HP-EZ Cut system is supplied, installed and supported by Amada, which ensures that the full

set-up is done on both the EZ Cut side as well as the machine cutting condition side. Specific cutting conditions are created to cater for the system to ensure optimum operation.

The EZ Cut nitrogen supply is fed into the laser via the compressed air supply "port" at the back of the machine, so there is no need for unplugging anything to switch between gas types as the EZ Cut unit has a lever which is simply switched over to select Air or EZ Cut as the desired assist gas.

The long-life filters in the unit are designed to give a "worry free" supply of up to 4000 hours on certain filters and 20 000 hours on others. One full set of replacement filters is supplied as standard with any new unit sold, allowing for 8000 hours of care free cutting before having to purchase any new filters. The onboard NC controller monitors the moisture content and filter condition giving warnings when abnormalities are detected, thus reducing damage to the unit or the laser machine itself.

Amada offers customers peace of mind and big savings on nitrogen consumption, thus making jobs more profitable.

With Amada's motto of "Working Together With Our Customers", the EZ Cut II system is taking a leap forward in ensuring a more profitable way of processing steel.

For more information, please contact Amada on (011) 453-5459.

REIME

DUNCAN MACDONALD & Co.

SALES & SUPPORT e-mail: techsales@macduck.co.za Web: www.macduck.co.za

Tel: (011) 444-4345

Fax: (011) 444-5059

NORIS

SPECIALIST ON TENDER SALES

RYNCOR AUCTIONEERS - LEADER **ON TENDER SALES.**

ADVANTAGES OF A TENDER SALE:

1. Owner has overall control over the prices of the plant and equipment to be sold.
2. No item will be sold if the owner does not accept the highest bid.
3. Tender Sales eradicate the opportunity of forming a consortium (ring) out of the scenario—mostly the case at Auctions.
4. Viewing time from one to two weeks to accommodate all major buyers to participate in the Tender Sale.
5. Money in the owners bank before any plant and equipment is removed from the premises.
6. The Tender Sale is advertised by means of e-mail correspondence and our website—ideally for national and international buyers.

**CONTACT US TODAY FOR A PROPOSAL FOR SELLING YOUR
REDUNDANT PLANT AND EQUIPMENT.**

TEL: 012 546 8409 OR 012 546 8411 FAX: 012 546 8410
Werner Rynners 082 578 5324 Pierre Rynners 082 552 8187
E-MAIL: info@ryncor.com
WEBSITE: www.ryncor.com

MEGA Hydrabend NC Hydraulic Press Brake

• Range from 40 Ton to 400 Ton

MEGA Hydrashear NC Hydraulic Swing Beam Guillotine

• Range from 4mm to 20mm

• Box & Pan folder
2500mm x 2.5mm &
3000mm x 2.5mm

MEGA Hydracrop Universal Iron Worker

• H-Series • 66 Ton Angle Iron
125 x 125 x 12mm • Punching
26mm dia x 16mm thickness
• 90 Ton Angle Iron 140 x 140 x
12mm • Punching 30mm dia x
20mm thickness

MEGA Gear Driven Pedestal Drill

• From 25mm
to 50mm

• Horizontal Bandsaw
170mm, 227mm,
270mm, with Miter
Cutting

CNC & Conventional Machines

• Hydraulic Press
30 Ton, 50 Ton,
63 Ton & 100 Ton

• Horizontal Bandsaw
280mm, 380mm

• Turret Milling Machine
Table size: 1370mm x
250mm
Spindle size: NT-40 & R8
3 Axis DRO System
Power Feeds on X & Y Axis

• Radial Arm Drill
1000mm Arm,
32mm Drill
1600mm Arm,
50mm Drill

MEGA Pinch Roller

• 1300mm x 3mm, 1500mm x 6mm,
2000mm x 6mm & 2500mm x 6mm

• Lathe
1000mm B/C, 410mm swing,
52mm Spindle Bore
1500mm B/C, 410mm swing,
52mm Spindle Bore

• Lathe
1000mm B/C, 360mm swing,
38mm Spindle Bore
1000mm B/C, 400mm swing,
52mm Spindle Bore

• Mechanical Guillotine
1300mm x 3.5mm, 2500mm x
3.2mm & 3000mm x 2.5mm

• Baoji Centre Lathe
500 & 660 swing, 1500, 2000, 3000
between centres
82mm & 105mm Spindle Bore

• Motorized Slip Roller
1300mm x 2.5mm, 1300mm x
4.5mm & 1500mm x 4.5mm

Welding Rotator Set – Self Aligned – Variable Speed

• From 5 Ton to
300 Ton

AMTS
Africa Machine Tools Supplies

Africa Machine Tools Supplies,
20 Robertson Street, Knights Germiston

Tel: (011) 867-6321 Cell: 082 928 1327

Fax: 086 692 8222 Email: amtscc@icon.co.za

- Top Quality • European Standards
- Backup Service • References obtainable
- Spares readily available

MANY PRECISION HEADS ON WHICH YOU CAN RELY O.M.G. for industry

serie HT
TURRET
HEADS

serie VH
VARIABLE
AXIS HEADS

serie MT-TC-TC3
FLEXIBLE MULTI-SPINDLE HEADS
WITH FIXED CENTERS DISTANCE

serie TAV
VARIABLE
ANGLE HEADS

serie MO
HIGH PRECISION
SPINDLE SPEEDERS

serie TA
ANGLE HEADS

PRODUCTS LINE

- Variable axis heads
- Universal joints multi-spindle heads
- Angle heads
- Fixed angle heads
- Variable angle heads
- Twin milling heads
- High precision spindle speeders
- Turret heads
- Flexible multi-spindle heads
with fixed centers distance

Duncan Macdonald & Co.

(T) 011 444 - 4345/6/7/8/9

(F) 011 444 - 5059

techsales@macduck.co.za

www.macduck.co.za

O.M.G. srl
via 8 Marzo, 1
Caviglioglio (RE)
42025 - Italy
tel. +39 0522 941627
fax +39 0522 941951
www.omgnet.it
e-mail: omg@omgnet.it

Special Purpose Machinery!

**STRETCH LEVELLERS
LOCALLY BUILT BY
A.P. DESIGN**

SHAWN TECH

**New Range
of Autofeed drills,
tappers and rotary
index tables at
unbeatable prices.**

**COLLABORATIVE ROBOT
"I WORK 24/7 WITHOUT A BREAK"**

**Siasun Sales Service & Free
Training**

**Cut to Length/Slit from 0.4 to 8mm
Flying Shear**

**MILLING/DRILLING
MACHINING CENTRE**

**Tapping
up to
M30**

**Strip Feeders for your press
shop. Material 50 to 450mm
width and length.**

- ◆ Servo Roll Feeders
- ◆ Cut To Length Lines .4 To 8mm
- ◆ Flying Shear
- ◆ Pay Off & Recoil Equipment
- ◆ Steel Strip Straightening Machines
- ◆ PLC & Microprocessor Control
- ◆ Automatic Assembly Machines
- ◆ Drilling Machine
- ◆ Jig & Tool

**All units with
mounting
No Columns
and clamps
required**

**Drilling up to
40mm**

**ECCENTRIC PRESSES
45 TO 250 TON.
PRICES FROM
R125 000.00**

**2 IN 1 STRAIGHTENER
DECOILER**

**SPECIAL PURPOSE
MACHINERY**

**HYDRAULIC
PRESSES** ◆ 30 To 1000 Ton

Adjustable multi-spindle heads

**PO Box 741, Isando 1600
Cnr Nuwejaarsvoël & Element Roads,
Chloorkop Ext. 1, Kempton Park.**

**Tel : +27 100 100 495
Cell : 083 626 6216 Graham Pike
Fax : 086 503-7256**

**VISIT OUR WEBSITE <http://www.apdesign.co.za>
e-mail gpike@mweb.co.za**

Employment Law Specialists

IR Services (PTY) Ltd's ultimate aim is to manage associated employment risk on behalf of the employer to ensure that the business owner focuses on operational needs and growth.

Such risk is managed in line with current prevailing employment laws and in line with best practice by our skilled consultants.

A tailor-made solution is designed for the particular employer in order to suit the business' needs, at very competitive rates.

Services

Industrial Relations Solutions

- Consultation and Negotiations at all levels
- Restructuring / Downsizing of your Workforce due to operational / similar needs
- Disciplinary Hearings and related Procedures
- CCMA & Bargaining Council representation
- Strike contingency plans & management thereof
- Telephonic advice and assistance
- Contracts of employment & similar agreements
- Company policy formulation & implementation
- Assistance and guidance with UIF and TERS processes due to Covid 19

2020.v1

*Terms and Conditions apply. E&OE.**Visual only. ©

Dimitri Stavridis

✉ dimitris@irservicesint.co.za

JHB Office: 05 Janssens Rd, Constantia Kloof, Roodepoort

PTA Office: Silver Lakes Office Park, Office Park 1, Block 3, Von Backstrom Boulevard, Silver Lakes, Pretoria

☎ 082 674 0610

☎ 012 424 0160

Rebuild or Upgrade?

**Planning a machine tool rebuild or upgrade?
Then let Machine Tool Promotions be your
experienced partner and do your next
machine rebuild or upgrade with us.**

Our services include

- Geometric rebuilding • Slideway grinding • CNC control retrofitting
- Mechanical upgrading • Sourcing of donor machines

MACHINE TOOL PROMOTIONS (PTY) LTD.

New and rebuilt machine tools

Tel: 016 931 1564 • Fax: 016 981 0404

10 Fraser street, Vanderbijlpark, South Africa 1900 • P O Box 1187, Vanderbijlpark 1900

e-mail: jaci@mtpsa.co.za • website: www.mtpsa.co.za

Bystronic

Best choice.

In modern sheet metal processing environments, software solutions open up unique competitive advantages. In the background behind the cutting, bending, and automation processes, high-performance software from Bystronic supports the entire information and data flow. With BySoft 7 and Plant Manager, Bystronic offers solutions that facilitate a digitally networked manufacturing environment that guides users from the incoming order to the finished part, in a fast and efficient workflow.

Laser | Bending | Automation
bystronic.co.za

For More Information Contact:
Email: sales.za@bystronic.com
Tel: +2710 410 0200