

www.swah.cz

ROLLFORMING
LINES

Universal Rollforming Lines

Decoiler

Leveller

Feeder

Punching press

Loop control

Guiding vice

Quick change cassettes

We design the rollforming line according to your requirements

- Custom design and manufacturing
- Own production of all machine parts
- Connection to a company computer control system
- Quick change cassette system
- Parts production, including holes, cutouts and bends
- Automatic stacking systems
- Speed up to 80 m/min
- Production accuracy $\pm 0,1$ mm

Rollforming line

Cutting unit

Run out table

Straightener

Machine drive

Flying cutting unit

Profiling stand	H	Y	X	Z
PZM	100	97 - 140	35	160 - 300
PZA	120	90 - 145	44	160 - 420
PZB	150	116 - 176	50	140 - 730
PZC	180	140 - 200	65	160 - 760
PZD	220	160 - 270	80	400 - 820

Examples of use

Compact Rollforming Lines

VS 7

Number of stands	Shaft diameter	Material thickness	Material width
8/16	Ø 50 mm	max. 2 mm	150 mm

VS 5

Number of stands	Shaft diameter	Material thickness	Material width
10/20	Ø 35 mm	max. 1,5 mm	120 mm

VS 4

Number of stands	Shaft diameter	Material thickness	Material width
8/16	Ø 35 mm	max. 1,5 mm	120 mm

- Simple rollforming lines
- Double sided rollforming
- momentary placement of the rolling tools
- Cost effective machines
- Manual and automatic control
- Parts production from a coil or from the sheet metal strip
- Fixed shafts pitch
- CNC control

VS 1, 2, 3

	Number of stands	Shaft diameter	Material thickness	Material width
VS1	7	Ø28 mm	max. 1 mm	60 mm
VS2	9	Ø28 mm	max. 1 mm	60 mm
VS3	11	Ø28 mm	max. 1 mm	60 mm

VS1	
VS2	
VS3	

Duplex Rollforming Lines

Machine details

Profiles samples

- Parts production with a variable width
- Quick change cassettes system
- Parts production from a coil or from sheet metal strips
- Manual and automatic control
- Main rollforming gearbox in oil bath

- Complete production of shelves, panels and other similar parts
- Precutting, punching, rollforming, cutting and cross bending
- Machines custom design and construction

Longitudinal Welding

Profiles samples

- HF, laser or TIG
- up to 70m/min
- Material thickness 0,6-4mm
- Fully automatic CNC control

Decoilers

1t

- Mechanical brake
- Mechanical expansion

2t

- Pneumatic brake
- Mechanical expansion
- Pushing arm (optional)
- Drive (optional)

2x2t turning

- Pneumatic brake
- Mechanical expansion
- Electric turning (optional)
- Pushing arm (optional)
- Drive (optional)

5t vertical

- Pneumatic brake
- Hydraulic expansion
- Drive (JOG or full drive)
- Pushing arm (optional)
- Loading car (optional)

5t horizontal

- Mechanical brake
- Mechanical expansion
- Strip width up to 1500mm

Punching and Forming Presses

- Up to 400 strokes/min
- Punching and profiling up to 60 m/min.
- Multi punching and forming
- Hydraulic drive
- Link to the automatic line
- Pre-punching prior to rollforming
- Punching and forming after rollforming

Sets of forming rolls

- Our own design and production
- Rolls machining after heat treatment
- Heat treatment
- Calibration tests
- Universal rollforming sets for various profiles
- Production of forming rolls for rollforming machines of other producers

Profiles Cutting

Flying Cutting With Linear Motor

- The highest speed
- The highest load
- Robust construction
- Travel length of 2000/3000mm

Flying Cutting Unit with Servo Drive and Ball-screw

- Lighter construction of cutting adaptors
- Travel length 1200mm

START-STOP Cutting

- Cost effective
- High accuracy of positioning
- Suitable for multi punching and forming

Cutting Adaptors

Adaptor for cutting without scrap

- High productivity
- Simple profiles
- Simple tools

Adaptor for cutting with scrap

- Mid-high productivity
- Complex profiles

Adaptor for cutting closed profiles

- Middle productivity
- Very complex profiles
- Complex tools

Sawing adaptor

- Medium and low productivity
- The most complex profiles
- Highspeed and low-speed version

Run-out Tables

Fixed Table

- For profiles in the range of 2500-6000mm
- Hydraulically tilting
- Single side or double side version

Towed Table

- For profiles 20-3000mm
- Suitable for short profiles
- Pulled by cutting unit
- Pneumatically tilting

Chain and Fork Stacking Equipment

- Accessories for stacking
- Suitable for fluent production
- Simple stacking to a package

About the company

History

Beginnings of the SWAH company reach back to 1988 when a small single-purpose machine manufacturing plant came into being. After ten years of successful operations, new manufacturing premises were established with an area of 3000 m², only 30 minutes away from Prague airport. The production is focused on roll-forming lines and machines manufacturing HVAC duct.

Current production

Nowadays, the company is present on a global scale and has a strong position in the production of roll-forming lines. Constant improvement and development of machines brings significant success and many loyal customers.

People

SWAH was established and built by three partners supported by their families. People working in the company are professionals in their branches and most of them have been working here since the company's establishment. People are the most important part of our company.

SWAH s.r.o.

Pražská 354

252 29 Dobřichovice - Lety

GPS: 49°55'28.301"N, 14°15'43.140"E

Production

Design, selection of suitable material, technology, manufacturing precision and mostly experienced people are the prime mainstays

of our company. Thanks to the most modern production technology and ongoing renewal of our machinery, we manufacture high-quality, productive machines with a long lifespan.

SWAH s.r.o.
Pražská 354
252 29 Dobřichovice - Lety
Česká republika

Tel.: 00420 257 712 828
Fax: 00420 257 712 818
E-mail: info@swah.cz

www.swah.cz

