MANUAL & MOTORIZED SHEARS

MACHINES FOR THE ENTIRE
RANGE OF TOP-QUALITY SHEET METAL WORK

WE WORK HARD TO MAKE SURE YOU CAN MAKE THE BEST CUT

PIONEERING SPIRIT AND INNOVATION. BORN OF PASSION FOR THE SHEET METAL TRADE.

WE PLACE A HIGH PRIORITY ON THE SUCCESS OF OUR CUSTOMERS

At Schechtl, we aim to find ideas and solutions that make life easier for those who work in the sheet metal trade.

And it's been this way since the very beginning. Since then, this aspiration has given rise to numerous innovations: from the invention of bending technology to mobile data transfer for finished edge

Founded in 1910 as a simple smithing outfit and guided by loads of pioneering spirit, Schechtl now ranks among the world's leading manufacturers of bending machines and shears for the processing of thin sheet metal.

LOYALTY COUNTS

We take our seal of quality ("Made in Germany") very seriously. We produce and assemble all of our machine parts exclusively in Germany. Our commitment to our location is also particularly evident in our longstanding close ties to partners and suppliers in the region.

Schechtl is a family business, owneroperated for over 100 years and now in its fourth generation.

A combination of healthy growth and strong economic stability means that our corporate development strategy is geared towards the long haul.

THANK YOU FOR YOUR CONFIDENCE

Very high quality, incredible durability, and outstanding reliability – that's what generations of clients in Germany and abroad have said about our products. While we're extremely honored by these words, they also motivate us to keep our standard of quality at a high level.

That's why we not only invest in technology, but also in creating an atmosphere of positivity and trust as well as in the knowledge of our employees. Because ultimately, the thing that truly helps a business get ahead is the commitment and competence of the people who determine its path. Satisfied employees are more committed, a fact that our customers can observe daily.

Maria Schechtl

Maria Schechtl Managing Director

PRODUCT FINDER

YOU WILL FIND THE RIGHT SHEAR FOR YOUR NEEDS WITH THE PERFECT COMBINATION OF WORKING LENGTH, CUTTING PERFORMANCE AND CONTROL.

- 1. WHICH MATERIALS AND THICKNESS DO YOU PRIMARILY CUT?
- 2. WHICH FORMAT DO YOU MAINLY CUT?
- 3. TO WHAT EXTENT DO YOU WANT TO AUTOMATE THE WORK STEPS ON YOUR SHEAR?

4. WHAT IS THE FOCUS OF YOUR PRODUCTION PROCESSES?

- Mainly cuts for small-scale sheet metal work
- Extensive cutting volume for sheet metal work on roofs and exteriors ---- Strong motor, flexible with a lot of accessories, two efficiency packages: the SMT+MSB (p. 8-9)
- High cutting performance for production in the industrial trade sector

Machine type	нт			SMT			MSB			MSC			
Drive type	Manual						Motor						
Working length	Steel 400 N/mm²	Aluminum 250 N/mm²	Stainless steel 600 N/mm²	Steel 400 N/mm²	Aluminum 250 N/mm²	Stainless steel 600 N/mm²	Steel 400 N/mm²	Aluminum 250 N/mm²	Stainless steel 600 N/mm²	Steel 400 N/mm²	Aluminum 250 N/mm²	Stainless steel 600 N/mm²	
1040	1.75	2.25	1.00	3.50	5.50	2.25	4.00	6.00	2.50			•	
1540	1.50	2.00	0.80	2.50	4.00	1.50	3.50	5.50	2.25				
2040	1.25	1.75	0.80	2.50	4.00	1.50	3.00	4.50	2.00	4.00	6.00	2.50	
2540	1.00	1.50	0.60	2.00	3.00	1.25	2.50	4.00	1.50	3.50	5.50	2.25	
3100	1.00	1.50	0.60	1.50	2.25	1.00	2.00	3.00	1.25	3.00	4.50	2.00	
4040										2.50	4.00	1.50	
4500										1.50	2.50	1.00	
Control systems		Manual		STE	B	B	VH <	NC	NCH	BV	NO NO	NCH	
Tilting table	Man	ual (optio	nal)		Pneumatics for BV, BVH, NC and NCH included								

· Manual backgauge

- **BV CONTROL SYSTEM** Cutting material tray, front
- Manual backgauge
- Position control
- **BVH CONTROL SYSTEM** Cutting material tray, rear

 - Position control

NCH NCH CONTROL SYSTEM Cutting material tray, rear

• Programmable cutting control

NC CONTROL SYSTEM

Cutting material tray, front

Motorized backgauge

Motorized backgauge

• Programmable cutting control

- @ - Important to know: The choice of control system does not change the cutting performance of the machine model.

· Manual backgauge

THE PERFECT CUT MANUAL. EASY. PRECISE.

THE HIGHEST QUALITY SHEET METAL CUTTING.
WITH THE **HT** MANUAL SHEARS, YOU WILL MAKE
THE PERFECT CUT FOR ANY PROJECT.

ECONOMIC. DURABLE. EXTREMELY CLEVER.

- Quality of the basic equipment sets high standards
- Precise cutting quality at the level of Schechtl motorized shears
- Simple easy to use and reliable for the last 40 years

THE HT OFFERS EXTENSIVE ACCESSORIES FOR MANUAL SHEARS

Whether in a metalworking shop, long-term job sites or for repair work, sheet metal workers, roofers and carpenters will find the right model for their requirements with the **HT series** shears.

The line of profiles starts with the **HT100** with a 1m working length and ranges to the **HT310** with a 3.10m working length and a 1mm steel plate cutting performance.

BENEFITS

AREAS OF APPLICATION

- Cutting of thin sheet metal for all sheet metal work on roofs and exteriors
- Can be used anywhere power supply is not possible or necessary
- Compact dimensions, ideal for sites with limited space

EXTREMELY EASY OPERATION

- Efficient and cost-saving one-man operation
- Triggering of cutting movement without expenditure of force with only an operating lever on the left or right side
- Ergonomic working height eliminates back strain
- The extending table makes it easier to guide large-sized metal plates onto the table
- The mechanical tilting table gently deposits the cutting material to the front (optionally available)
- Collect and conveniently transport cutting material on the optional blank wagon
- Quick, easy blade exchange

PRECISION WORK FOR ALL CUTTING SIZES

- Flexible measuring at any point easily readable, rust-resistant measuring tapes and dimensioning lines in the supporting table
- Angular stop for mitre cuts with measuring scale and detent (optionally available)
- The manual backgauge ensures comfortable and precise positioning of the cutting material
- No slipping and sliding the automatic hold-down device with hard rubber insert holds the metals plates firmly in place during the act

TECHNICAL FEATURES

MACHINE DATA

- Sturdy and compact steel construction
- All bearings and guides maintenance-free
- Cutter bar made of profile steel, drive via eccentric unit
- Triggering of cutting movement via one of the operating levers on either side
- Weight balancing for the cutter bar with tension springs in the two side stands
- High-quality, durable blade made of steel or optionally of chrome steel
- Optionally extended support arms and angular stop
- Optional blade light (requires electrical connection)

Angular stop, extended (optional)

Blank wagon (option

Supporting table with calibration and extendable sheet metal trav

Manual backgauge with tilting table (optional)

Tilting table, front delivery (optional)

THE DUO FOR THE PERFECT START IN THE MOTORIZED CLASS

BREAK DOWN BARRIERS TO PERFORMANCE WITH THE **SMT** AND **MSB** MOTORIZED SHEARS. THE FIRST CHOICE FOR CHALLENGING SHEET METAL WORK ON ROOFS AND EXTERIORS.

HIGH ENERGY SAVING MODEL WITH OPTIMAL ENERGY BALANCE

- High flexibility in production processes due to highly variable equipment
- The SMT and MSB are two particularly compact shears for the highest efficiency in the tightest of spaces
- Cutting of sheet metal and many other materials

EASY AND MORE THAN YOU EXPECT

As with all Schechtl motorized machines, we remain true to our strategy and deliver the SMT and MSB to you with comprehensive basic equipment. So you can get to work right away. If you would like to optimize your individual production processes even more, supplement this model with accessories suitable for your requirements.

BENEFITS

AREAS OF APPLICATION

- Challenging requirements and recurring cutting profiles in thin sheet metalwork
- Sheet metal workers, carpenters, roof and exterior handiwork

EXTREMELY EASY OPERATION

- Convenient equipment for ergonomic one-man operation at low cost
- Extending table for work that is gentle on the back, particularly with large-sized metals plates
- Automatic hold-down device with slip-resistant hard rubber insert holds the cutting material firmly in position
- Pneumatic tilting table and the optional sheet slide deposits the cutting material gently (BV, BVH, NC and NCH control system)

OPTIMAL ADJUSTMENT TO YOUR PRODUCTION PROCESSES

- Depending on the material flow in your workshop, you decide whether your shears should deposit the cutting material to the front or the rear – both models are available ex works (BV, BVH, NC and NCH control system)
- With the optional blank wagon, you can move the cutted material gently and comfortably

CLEAN CUT

- Clear view of the cutting position the optional blade light eliminates disruptive shadows
- Exact measurements at any position minimal recessed stainless steel bands in the table makes this possible
- Precise positioning with motor backgauge (NC + NCH control system)
- Angular stops for conical cuts as well (optionally available)
- Thin cutting width possible
- Quick and easy blade change

TECHNICAL FEATURES

HIGH STANDARD OF SAFETY

- Fastening of the cutting material with automatic hold-down device with intrusion protection
- Triggering of cut with movable foot switch
- Emergency stop button
- Rear safety cage protects against unauthorized access

THE PRINCIPLE OF PREMIUM QUALITY

- Sturdy, high-quality steel construction
- Slotted guide system and eccentric drive
- high power yield even with thick plates
- low energy consumption
- torsion-free cuts
- Powerful, quiet gear motors
- energy-saving model, energy consumption only during cutting
- very quiet, durable and precise
- Blade made of steel or chrome steel

The **SMT** and **MSB** are available with the following control systems:

BV CONTROL SYSTEM
Cutting material tray, front

BVH CONTROL SYSTEM

NC CONTROL SYSTEM
Cutting material tray, front

NCH CONTROL SYSTEM
Cutting material tray, rear

STD CONTROL SYSTEM
Manual backgauge

Control system details on p. 16–17

SMT POWER

MSB MORE POWER

DOUBLE THE STRENGTH EFFECTIVE IN SO MANY WAYS. PRECISION THAT SETS NEW STANDARDS.

YOUR BEST BET FOR PARTICULARLY HIGH-QUALITY THIN SHEET METAL APPLICATIONS. THE **MSC** OFFERS PEAK PERFORMANCE FOR MOTORIZED SHEARS.

THIS STURDY PACKAGE MAKES THE CUT IN TERMS OF PROFITABILITY

- Cost-saving model with high degree of effectiveness
- Top cutting performance with low energy requirements
- Most extensive basic equipment of the motorized shears

BALANCE WITH DOUBLE THE FORCE

The MSC is driven by 2 motors. This principle creates the optimal balance of the cutting power throughout the entire working length. This means much easier guiding of the cutting bar, which in turn increases the cutting precision enormously.

BENEFITS

AREAS OF APPLICATION

- Specific, complex requirements in light metal and exterior construction
- Industrially oriented metalworking trade
- Continuous operation, rapidly changing cutting profiles and serial production

WITH AN EYE TO THE PERFECT CUT

- Scales on both sides for easy adjustment of the cutting gap in various sheet thicknesses
- The blade light gives clear view of the cutting position (optionally available)
- Automatic hold-down device and slip-resistant hard rubber insert hold the cutting material firmly in place
- Backgauge and angular stops with T-slot position the cutting material precisely throughout the entire working length
- Adjustable and extendable support arm on the shear table facilitate work with large-sized metals plates
- Exchangeable stainless steel boxes make it possible to adapt to different materials
- Quick and easy exchange of the blade knifes by single stroke tilt operation

ECONOMIC CONVENIENCE PACKAGE

- Even the strongest motorized shears from Schechtl can be handled with cost-saving one-man operation
- Link drive with 2 motors balanced forces protect the machine and material

OPTIMAL ADJUSTMENT TO YOUR PRODUCTION PROCESSES

- You can perfectly adjust the cutting material tray to the material flow of your workshop – you select the front-or rear-tilting table variants ex works
- The pneumatic tilting table can be operated from the front with both variants
- It is most convenient to deposit cutting material made of heavy and large-sized metals plates to the rear, as this facilitates removal and reduces setup times
- If you prefer cutting material be deposited to the front, the sheet slide with integrated sheet capture or the blank wagon with the benefit of convenient transport are optionally available

TECHNICAL FEATURES

HIGH SAFETY STANDARDS

- Fastening of the cutting material with automatic hold-down device with intrusion protection
- Triggering of cut with movable foot switch
- Emergency stop button
- Rear safety cage protects against unauthorized access

CONSIDERABLY SHORTER SETUP TIMES DURING MATERIAL CHANGE

- Cutting clearance setting can be aligned without tools
- Double-edged reversible blades are the standard

STABLE CONSTRUCTION VALUES

- Force-absorbing, specially-dimensioned and torsion-free box construction made of steel
- Maintenance-free slotted guide system
- High efficiency with low energy needs
- Minimum surface load
- Torsion-free cuts
- Durability in long-term use
- Powerful, very quiet gear motors
- Energy-saving model despite drive with two motors
- Energy consumption only during cutting
- Durable and precise

The MSC can be delivered with the following control system:

BV CONTROL SYSTEM
Cutting material tray, front

BVH CONTROL SYSTEM
Cutting material tray, rear

NC CONTROL SYSTEM
Cutting material tray, front

NCH CONTROL SYSTEM
Cutting material tray, rear

MOTOR

Control system details on p. 16–17

MSC

Blade light (LED) (optional)

Extended support arm with angular stop and T-slot (optional)

Cutting gap setting can be adjusted without tools

Exchangeable boxes for various cutting materials

Programmable cutting control system and database for cutting profiles and cutting sequences (NC control system variant)

THE OPTIMAL TILTING TABLE MODELS IN THE MATERIAL FLOW OF YOUR PRODUCTION PROCESSES

TWO PROVEN OPERATING CONCEPTS SUPPORT PRODUCTIVITY.

STARTING FROM THE BEGINNING - BENEFITS OF SHORT PATHS

Shears with **BV**- and **NC** control systems are continuously operated from the front. This affects all functions, loading of the shears, depositing and removal of the cutting material. This variant is a good choice for tight spaces.

Large-sized sheets are heavy and hard to carry. Our shears support you with this challenge every day with ease. Our principle of one-man operation applies for all shears. One operator masters all work processes precisely and in minimal time.

- Manual backgauge
- Position control

- Motorized backgauge
- Programmable cutting control

EVERYTHING WITH ONE-MAN OPERATION

The tilting table bars elevate the sheets somewhat. This makes it easier for the operator to move large-sized sheets and position them precisely on the backgauge throughout the entire cutting widths.

After the exact positioning process the operator controls the cutting position. The optional blade light placed in the hold-down device lights up the cutting area and creates a clear view for precise cuts.

The operator triggers the cutting process with the foot pedal. This fastens the metal plates with the automatic hold-down device. After the cut, the cutting bar moves back to the initial position.

Then the pneumatic tilting table takes over: it automatically swivels downwards. The cutting material slides carefully and gently into the sheet tray. Then the tilting table rises and lowers back into the initial position, simultaneously with the cutting bar.

The cutting material is stacked plate-on-plate in the sheet slide, or even better in the blank wagon, which the operator can use to transport it to the next production step.

REAR DELIVERY -

THE NEW TASK AT THE FRONT – THE PROCESS CONTINUES AT THE BACK

Shears with **BVH** and **NCH** control systems are loaded with metal plates from the front, while the cutting material is taken from the rear side of the machine.

This variant offers the operator many benefits:

Setup for the next task on the shear table and removal of the cutting material on the rear side can be done at the same time. This gives the operator more freedom of movement and reduces downtimes.

And: Longer and thicker sheets can be deposited to the rear with much less effort. The entire material flow is quicker and more convenient – a significant advantage, not only in the industrial trade sector.

- Manual backgauge
- Position control

- Motorized backgauge
- Programmable cutting control

CONTROL SYSTEMS

TO WHAT EXTENT WOULD YOU LIKE TO AUTOMATE THE CUTTING OF THIN PLATES? SELECT THE IDEAL CONTROL SYSTEM TYPE FOR YOUR REQUIREMENTS FROM THE DIFFERENT VARIANTS.

BV CONTROL SYSTEMS

MORE CONVENIENT FUNCTIONS AND REDUCTION OF TIME REQUIRED FOR WORK

With the **BV** and **BVH control system** for your motorized shears, you save valuable production time when setting the manual backgauge. The advantages compared to the standard control system are:

- The positioning wheel for moving the stop bar is located on the front side of the machine, thereby significantly reducing travel paths
- The position of the cutting bar does not need to be read out on the measuring tape of the fitting table, as it is also displayed more clearly from the front, or alternatively via an analog counter (standard) or optionally with a digital display
- Backgauge position of 0 to 750 mm
- Pneumatic tilting table

ANALOG DISPLAY

- The mechanical counter runs while the position wheel is turned
- The set position of the stop bar is fastened with a lever

DIGITAL DISPLAY

- The position of the stop bar can be read off much more clearly with this display – down to the tenth of a millimeter
- The desired position of the backgauge is approached with the hand wheel and fixed in places with a lever

The form of the display is independent of whether the pneumatic tilting table is to deposit the cutting material to the front (BV) or the rear (BVH). Analog and digital display are available for both variants.

SAFETY FOR OPERATING PERSONNEL

- Three-sided safety cage around the backgauge (BV)
- Optional: Light barrier combined with protected grille on both sides for rear deposit and backgauge (BVH)

PNEUMATIC TILTING TABLE

requires available compressed air supply

TILTING TABLE, FRONT DELIVERY

The cutting material is deposited to the front and can be removed easily from the shears or transported to the next production step with the blank wagon.

TILTING TABLE, REAR DELIVERY

For continuous production processes, the cutting material is deposited to the rear and is available for the next production step. The operator can then immediately start working on the next cutting task.

NC CONTROL SYSTEMS

CONTROL CHALLENGING PRODUCTION TASKS WITH EASE

The programmable NC/NCH control systems for motorized shears are the ideal choice for high-quality thin sheet metalwork. They score points particularly in the manufacture of challenging plates for roofs and exteriors as well as for reoccurring cutting profiles in industrial and serial-oriented trades.

With these control system variants, you can cut plates quickly, economically and with great range of movement for changing conditions. With the NC/NCH control systems, you control all machine functions of your shears.

CONTROL OF CENTRAL FUNCTIONS

- Approaching the cutting positions
- Motorized backgauge
- Pneumatic tilting table
- Quantity shutdown

PRECISE REPEATABILITY

- Storage space for 99 cutting sets
- 6 positions per cutting set
- Entry and selection of the cutting sequence
- Digital display

SAFETY FOR OPERATING PERSONNEL

- Three-sided safety cage around the backgauge (NC)
- Optional: Light barrier combined with protected grille on both sides for rear deposit and backgauge (NCH)

PNEUMATIC TILTING TABLE

requires available compressed air supply

TILTING TABLE, FRONT DELIVERY

The cutting material is deposited to the front and removed comfortably from this point. The optional blank wagon carries it to the next production step with ease.

TILTING TABLE, REAR DELIVERY

The cutting material is deposited to the rear for quick production processes The operator can immediately set up the shears for the next cutting task.

STD

STD CONTROL SYSTEM

BASIC EQUIPMENT

- Standard version with manual backgauge for easy sheet metal work and sites without compressed air supply
- Three-sided safety cage around the backgauge

ACCESSORIES

OPTIMIZE WORK PROCESSES TO INCREASE PRODUCTIVITY AND SAVE MORE TIME. OUR OPTIONAL ACCESSORIES PROVIDE GREATER CONVENIENCE, PRECISION, AND VERSATILITY.

STROKE COUNTER

The stroke counter counts the cutting movements of the shears in succession. The counter with reset function is set manually and can be used by the operator for a variety of functions. E.g. the stroke counter counts the number of cuts already made per task and records the cutting movements per day, week and month for statistical evaluations.

2 ANGULAR STOP FOR MITRE CUTS

Sheet metal workers can make exact mitre cuts with a special angular stop. Stop rod and dial scale are fastened conveniently and securely with a clamping lever.

PNEUMATIC HOLD-DOWN DEVICE

The operator therefore has the cutting material firmly in grasp at the press of a button without manual expenditure of force. The hold-down device holds the cutting material comfortably and securely in place.

In connection with the slip-proof hard rubber insert, the cutting material surface is protected from scratches.

BLADE LIGHT (LED)

The workshop illumination gives out diffuse light and the cutting bar creates dark shadows. Both make it harder for the operator to see the cutting position well.

is called blade light. This light strip is positioned into the hold-down device and mounted with energy-saving LEDs. The pleasing light from the LEDs lights up the area that really matters and creates a clear view for precise cuts.

500 or 750 mm length The manually adjustable backgauge is primarily used in the **HT models** and the STD (standard) motorized shear models. It ensures the stable positioning of the sheet metal. The gauge length is set on the rear side of the shears using the crank wheel. The gauge is fastened using the clamping lever.

6 MANUAL BACKGAUGE WITH TILTING TABLE, FRONT DELIVERY

The tilting table is an excellent extension of the manually adjustable backgauge for the HT model which deposits the cutting material gently to the front. From there, it can be conveniently removed or transported with the blank wagon.

The innovate solution from Schechtl

5 MANUAL BACKGAUGE

BLANK WAGON, LIGHT AND HEAVY

T-slot stone for T-slot

1 pair of steel blades 1 nair of chrome steel blades

Stroke counter

6

8

Digital position display for BV or BVH

2 Angular stop for mitre cuts, with scale division

Manual backgauge, 0-750 mm with manual tilting table, front delivery

Blade light via LED assembled in hold-down device

Blank wagon, light, lifting capacity max. 300 kg

Extended angular stop, left or right, T-slot from table, measuring tape from blade

T-slot in table from blade with measuring tape Extended angular stop, left or right with measuring tape

Extended angular stop, left or right with T-slot and articulating stop with measuring tape

Blank wagon, heavy, lifting capacity max. 1000 kg

Support arm with T-slot from table, measuring tape from blade

Pneumatic hold-down device

Manual backgauge, 0-750 mm

Sheets can quickly become impossible to carry. This is particularly true for thick sheets and large-sized cutting materials. The blank wagon is available in two versions for different maximum weights. This makes it possible for the operator to transport heavy cutting material alone and in a manner gentle for the material to the next manufacturing sten.

SHEET SLIDE

The cutting material is automatically and gently collected on the sheet slide. Cutting material deposited to the front can be removed conveniently from this point. The sheet slide is attached firmly to the shear.

SUPPORT ARM AND ANGULAR STOP WITH T-SLOT CAN BE FREELY

A helping hand for the perfect cut: support arm in various lengths are indispensable for processing largesized metal plates. They are equipped with adjustable and exchangeable sheet metal trays made of rust-free steel as well as recessed grips for comfortable handling of the sheets. Readjustable stop rails ensure the correct angle to the blade. If a front stop is required, the tilting sliding block is wedged into the T-slot.

10 LIGHT BARRIER

100 150 200 250 310 100 150 200 250 310 100 150 200 250 310 100 150 200 250 310 200 250 310 400 450 200 250 310 400 450

BVH BVH BVH BVH

The safety version with light barrier combines comfort with maximum protection for operating personnel.

Comfort: The standard version features a safety cage around the hazard area. The cutting material can be accessed via a door. In the comfort version with light barrier, grills protect the lateral hazard area. The shears are accessible from the rear and the operator can remove the cutting material comfortably.

NCH NCH NCH NCH

Safety: If someone enters the hazard area during cutting, the light barrier stops the cutting process and immediately switches the shears off.

= standard = optional BVH or NCH = tilts backward = can only be delivered with basic equipment

TECHNICAL DATA

PERFORMANCE, DIMENSIONS, AND WEIGHT.

SMT

Model		100	150	200	250	310	
Working length	mm	1,040	1,540	2,040	2,540	3,140	
Cutting performance							
Steel 400 N/mm²	mm	3.50	2.50	2.50	2.00	1.50	
Aluminum 250 N/mm²	mm	5.50	4.00	4.00	3.00	2.25	
Stainless steel 600 N/mm²	mm	2.25	1.50	1.50	1.25	1.00	
Cuts per minute		35	35	35	35	35	
Cutting angle		2.25°	2.93°	2.20°	1.76°	1.45°	
Power rating	kW	3.0	3.0	3.0	3.0	3.0	
Overall dimensions							
Length	mm	1,392	1,892	2,392	2,892	3,492	
Depth with backgauge + safety cage	mm	1.965	1.965	1,965	1,965	1,965	
Table height				850	850	850	
Total height with safety cage	mm	1,430	1,430	1,430	1,430	1,430	
Weight							
SMT STD	kg	850	970	1,110	1,250	1,430	
SMT BV / H	kg	910	1,030	1,180	1,330	1,520	
SMT NC / H	kg	1,110	1,130	1,280	1,430	1,620	

1130							
Model		100	150	200	250	310	
Working length	mm	1,040	1,540	2,040	2,540	3,140	
Cutting performance							
Steel 400 N/mm²	mm	4.00	3.50	3.00	2.50	2.00	
Aluminum 250 N/mm²	mm	6.00	5.50	4.50	4.00	3.00	
Stainless steel 600 N/mm²	mm	2.50	2.25	2.00	1.50	1.25	
Cuts per minute		35	35	35	35	35	
Cutting angle		2.69°	2.88°	2.18°	1.76°	1.43°	
Power rating	kW	3.0	3.0	3.0	3.0	3.0	
Overall dimensions							
Length	mm	1,392	1,892	2,392	2,892	3,492	
Depth with backgauge + safety cage	mm	1,965	1,965	1,965	1,965	1,965	
Table height	mm	850	850	850	850	850	
Total height with safety cage	mm	1,430	1,430	1,430	1,430	1,430	
Weight							
MSB STD	kg	960	1,100	1,310	1,520	1,800	
MSB BV / H	kg	1,000	1,190	1,360	1,540	1,860	
MSB NC / H	kg	1,100	1,300	1,460	1,640	1,960	

OVERVIEW OF MACHINES

MBM ETC

MAE CNO

▶ Economical in the industrial trade

▶ Most adaptable changeover system / 1-click

▶ Precision reproduction of complex profiles

➤ Single-user operation, sturdy, time-efficient

AS OF 03/2014

SWIVEL BENDING MACHINES AND SQUARING SHEERS FOR THE ENTIRE RANGE OF TOP-QUALITY METALWORKING.

MAXI

▶ Split segments: lower/clamping/bending bea

▶ Tool-free Click System saves time

MAZ CNC-S

▶ Best in series production and light metal

▶ Speed king: outstanding productivity

MANUAL SWIVEL BENDING MACHINES TBX LBT LBX ▶ Single-user lightweight for the job site ➤ Construction convenience; bending, cutting, beading ▶ Compact and powerful on-site bending ▶ The most powerful manual on-site model Max. portability, solid, ready to use in 2 min ▶ Portable, with wheel locks, smooth-run ▶ Universal use at the job site or on the shop floo > Pretensioning for material type and thickness ▶ Unique X stand, foldable, on wheels ▶ Versatile options for clamping beam rail ▶ Optimal bending result across the working width ▶ Incredibly adaptable for special profiles TBS UKF UK UKV ➤ Smart segment-bending, proven 10,000 times ▶ Smart segment-bending at the job site ▶ Segment-bending even more powerful/versatile ▶ Segment bending of large special forms ▶ Tool-free adjustment, many fold shapes ▶ Fast and tool-free segment adjustment ▶ Extra high standards for use – XXL freedom ▶ Combine elements without tools ► Unique X stand, light, max. portability ▶ Foot pedal, frees up hands for positioning ► Hands stay free for precision positioning ► Maximum flexibility, highest comfort KS **KSV HBM** HA ▶ Incredibly versatile, fast, cost-effective ▶ Award-winning, cost-effective, versatile ▶ Special profiles only possible here ▶ Sturdy package for single-user operation ▶ Easy and convenient for creative profiles ▶ Handles many materials and thicknesses ▶ Precise tool positioning Specially designed for thick sheets ▶ World's best-selling swivel bending machine ▶ Produces remarkable profiles ▶ Simple lowering of bending beam ▶ Ideal configuration for recurring bends MOTORIZED SWIVEL BENDING MACHINES

MAX

▶ Motorized model w/best custom versatility

▶ Sturdy construction, high bending performa

▶ The classic for 90% of all bending jobs

MANUAL SQUARING SHEARS HT Resiliently sturdy: lasts for generations Single-user operation, economical precision Space-saving, maintenance-free, lots of accessories MOTORIZED SQUARING SHEARS MISTO MIST

▶ High efficiency, min. energy consumption

▶ Saves energy, space, and time

▶ The strong and cost-effective choice

PROFILING MACHINES

► Shortest setup times, rapid bending sequences

► Minimal setup times, versatile, compact

► High operating cycle specified in the setup times i

MAB

▶ More power than MAX, better performance

▶ Powerful machine for roofs and exteriors

▶ Sturdy construction, minimal maintenance

Schechtl Maschinenbau GmbH

Viehhauser Straße 4 83533 Edling Tel +49 8071-5995-0 Fax+49 8071-5995-99 info@schechtl.de

www.schechtl.de

