
cold forming of CORNERS ON DOORS AND PANELS
FLEXIBLE CORNERFORMER Machinery

ACF - ENGINEERING & AUTOMATION GmbH.

cheaper and faster than welding
Eliminates welding, Eliminates finishing work, High quality corners, Up to 10 times faster than welding

Schaltschranktür - Standardform

DOOR for electrical cabinet – reverse flange
Schaltschranktür mit Außenflansch

COVER – dry cleaning machine
Deckel für chem. Reinigungsmaschine

Schaltschranktür mit Anschlagflansch

flexibleR CORNERFORMER zur Herstellung von Kalt geformten Ecken an Türen und Paneelen
Ecken in hoher Qualität, ohne Schweißen, ohne Nacharbeit, billiger und schneller als Schweißen

Schaltschranktür - Standardform

Deckel für chem. Reinigungsmaschine

DOOR for electrical cabinet – standard corner

Schaltschranktür mit Außenflansch

DOOR for electrical cabinet – standard corner

DOOR for electrical cabinet – reverse flangeCOVER – dry cleaning machine

TRUCK – gasoline tank / sidewall
LKW-Tankseitenteil LKW-Tankseitenteil

TRUCK – gasoline tank / sidewall Cover – heavy gauge
Deckel in schwerer AusführungDeckel in schwerer Ausführung

Cover – heavy gauge

ACF

DOOR for electrical cabinet – large reverse flange
Schaltschranktür mit Anschlagflansch

DOOR for electrical cabinet – large reverse flange

THE CORNERFORMING SOLUTION for
INDIVIDUAL DOOR and PANEL PRODUCTION:
ACF CORNERFORMER-Multiflex, Series MF 25/50/100

New flexible UNIVERSAL-TOOLING allow
individual and flexible door and panel production,
unaffected by:	 ■ material
				 ■ material thickness
				 ■ bend height of door/panel
	 no DOOR AND panel size limitationS

Die Lösung für flexibles Eckformen heißt:
ACF CORNERFORMER-Multiflex, Serie MF 25/50/100

Neues flexibles Universal-Werkzeug erlaubt individuelle Produktion
von kalt geformten Ecken an Paneelen, Deckeln, Türen und Flachteilen.
Diese neue Technik ist unabhängig von:	■ Material
			 ■ Materialstärke
			 ■ Aufkanthöhe des Flansches
	 Keine Einschränkung der maximalen Teilegröße

flexible cornerforming gives extensive competitive advantages:
1. IMPROVED quality of Corners

2. SIMPLIFICATION OF ProductiON process

ADDITIONAL BENEFITS: 	
■ 	 MILD STEEL – zinc coating: AFTER CORNERFORMING ..no manual zinc coating in the corner area is necessary.

■ 	 MILD STEEL – for porclain enamelling: AFTER CORNERFORMING..............	the cold formed corner ist constant and resistant against
				 high temperature (higher than 960° C)
				 and allow best coating quality for porcelain enamelling.

■ 	 STAINLESS STEEL: AFTER CORNERFORMING..as no change of color on the material surface:
				 - no pickling, no grinding of the corner is necessary
				 - inside surface of cold formed corners are flat, accurate,
				 easy to clean - no rust occurance (a must in the food industry)

Automatisches und flexibles Eckenformen hat gegenüber Schweißen wesentliche Vorteile:
1. Hohe und immer gleichbleibende Eckenqualität
2. Vereinfachung im Produktionsprozess durch Optimierung des Arbeitsablaufes

Zusätzliche Vorteile:
■	 Stahlblech – verzinkt: Nach dem Eckenformen...........................	 keine manuelle Nachverzinkung im Eckenbereich notwendig.

■	 Stahlblech – emaillierfähig: Nach dem Eckenformen.................	Die Form der Ecke ist hochtemperaturformbeständig (höher als 960 ° C)

			 und ist die Basis für höchste Qualität bei der Emaillierung.

■	 INOX-Blech: Nach dem Eckenformen ..	keine Anlauffarben im Eckenbereich daher kein Beizen oder Schleifen notwendig.

			D ie Innenseiten der kalt geformten Ecken sind glatt, formgenau, rosten nicht und
			 sind besonders leicht zu reinigen (Neue „Vorschriften Lebensmitteltechnik“).

THE SOLUTION
FLEXIBLE UNIVERSAL - TOOLING FOR INDIVIDUAL JOBS

Flexibles Universal-werkzeug für individuelle Aufgaben

WHY WELD WHEN YOU CAN CORNER FORM ?

NEW

NEW

Individual cold CORNERFORMING
with UNIVERSAL-TOOLING

Individuelles Eckenformen mit Universal-Werkzeug

▼
▼

■	 ACF CORNERFORMER-Multiflex, Series MF 25/50/100 for job shops	
 	 New flexible UNIVERSAL-TOOLING allow individual and quick cold forming of closed
	 corners for always changing and individual requirements of job shops or large production

■	 ACF CORNERFORMER-Variform, VF 25 for MASS PRODUCTION
	S pecial machine with FIX-TOOLING design
	 allow high volume door and panel production (shortest cornerforming-cycle time)	

DOOR – electrical cabinet
Mild Steel – cold rolled

Schaltschranktür – Sondereckenform
Stahlblech – kalt gewalzt

Traffic Sign – 60° Corner
MILD STEEL – galvanized

Verkehrszeichen – 60 ° Eckenform
STAHLBLECH – verzinkt

WALLCOVER – for tunnels
MILD STEEL – deep draw material

WANDVERKLEIDUNG – emailliert, für Tunnel
Stahlblech – tiefziehfähig

Boiler-BOTTOM – Food Industry
STAINLESS STEEL

Kesselboden – Lebensmitteltank
INOX-Blech

THE MACHINE: Cornerformer-Multiflex

ACF CORNERFORMER MACHINE-Series MF 25/50/100

ACF CORNERFORMER-Baureihe MF 25/50/100

ACF CORNERFORMER-Multiflex MF 25 (patent registered)

Flexibles Eckenformen heißt: kein Schweißen, kein Schleifen – sofort profitieren

■ 	 acf cornerformer-Multiflex MF 25/50/100 für flexible Zulieferer
	 Neues verstellbares UNIVERSAL-WERKZEUG ermöglicht individuelle Eckenproduktion
	 – ideal für ständig wechselnde Anforderungen bei kleinen oder großen Stückzahlen

■ 	 acf cornerformer-Variform, VF 25 für MASSENTEILEPRODUKTION
	 Sondermaschine mit kundenspezifischem FIX-WERKZEUG Design
	 für hohe Produktionszahlen bei immer gleichen Teilen mit extrem kurzer Zykluszeit

FLEXIBLE CORNERFORMING means:

NO WELD NO GRIND
but profitabily CORNER FORM

THE SYSTEM FOR DOORMAKER
NOTHING FORMS CORNERS BETTER

Rationelle Eckenproduktion: flexibel, schnell, einfach

MULTIPURPOSE APPLICATIONS

Doors for electrical cabinets, claddings, panels, box covers, trays, draws, container
covers, oven doors, suitcase covers, streetplates/nameplates (incl. porclain enamelling),
lids, cooking trays, ceilings, steel-furnitures, any traffic signs, pizza oven parts, kitchen
doors, parts for airconditions, design elements, boiler bottom parts for food-industry,
design covers for radiators and similar parts.

Vielseitiger Einsatz der Technik

Schaltschranktüren (auch EX-geschützte Ausführung), Paneele, Fassadenelemente,
Abdeckungen, Kistendeckel, Tassen, Kofferschalen, Deckenelemente, Trennwände,
Fachböden, Tropftassen für Airconditions, Verkehrszeichen (jede Form und Radius),
Namensschilder/Straßenschilder (auch emailliert), Verkleidungsteile für Maschinen,
vandalensichere Postkastenelemente, LKW-Tankseitenteile, Backbleche,
Solaranlagenelemente, Ofentüren, Küchenschrankteile, Kesselböden, Designelemente,
Kühlvitrinen-Innenteile, Abdeckungen für Radiatoren und viele Teile ähnlicher Art.

FOR INDIVIDUAL CORNERS
NO SIZE LIMITATION OF PARTS

Keine Einschränkungen in der Teilegröße

1100 mm

14
5

0
 m

m

Easy and flexible corner production
with state of the art Control

and extensive ACF-software pack

Einfache Bedienung mit
moderner Steuerungstechnik und

praxisgerechter ACF-Software

Winkel-verstellbarer Arbeitstisch (optional)
Für jede Deckel- und Verkehrszeichengröße

MBC-Cutter (optional)
As Auxiliary Unit to cut holes, shapes and

forms after corner forming

MBC-Cutter (optional)
Die perfekte Ergänzung für individuelle

Ausstanzungen nach dem Formen der Ecke

MF 25

NEW

ACF Cornerformer-Multiflex MF 100
 Angular positioning Table (optional)

Adjustable Table for large dimension of doors
and any traffic signs

Please note:
- Above cycle times and stated include manual handling time of door.
- Additional time savings through optimization of production are not considered as different from customer to costumer.

PRODUKTIONSZEITEN - EIN VERGLEICH

	 ACF CORNERFORMER-Multiflex	MF 25/50 verstellbares UNIVERSAL-Werkzeug, ca. 52 sek./Tür, inklusive manuelles Handling
		 MF 100 (mit Option ”schneller Arbeitszyklus”) ca. 52 sek./Tür, inklusive manuelles Handling

	 ACF CORNERFORMER-Variform	VF 25 (kundenspezifisches FIX-Werkzeug), ca. 40 sek./Tür, inklusive manuelles Handling (Sondermaschine)

	 Konventionelle Methode (manuell schweißen und schleifen) – Stahl-Blech, ca. 3 min./Ecke = 12 min./Tür, ohne Handlingzeit

	 Konventionelle Methode (manuell schweißen und schleifen) – INOX-Blech, ca. 4,5 min./Ecke = 18 min./Tür, ohne Handlingzeit

	 Konventionelle Methode (manuell schweißen und schleifen) – Aluminium-Blech, ca. 6 min./Ecke = 24 min./Tür, ohne Handlingzeit

ACHTUNG:
- Angeführte Zeiten und sind Produktionszeiten inklusive manueller Handlingzeit an der Maschine
- Zusätzliche Zeiteinsparungen durch Optimierungen der Fertigung sind unberücksichtigt, da kundenspezifisch unterschiedlich

A door (for electrical cabinet) all 4 corners cold formed, is compared with a welded and handfinished door:

PROCESSRATE COMPARISON
	
	 ACF CORNERFORMER-Multiflex	MF 25/50 flexible UNIVERSAL-TOOLING, approx. 52 sec./Door, including manual handling
		 MF 100 (including option ”faster working cycle”) approx. 52 sec./Door, including manual handling

	 ACF CORNERFORMER-Variform	VF 25 (FIX-TOOLING design), approx. 40 sec./Door, including manual handling (Special machine)

 	 Conventional Method (welding, grinding, finishing) – Mild Steel, approx. 3 min./Corner = 12 min./Door

	 Conventional Method (welding, grinding, finishing) – Stainless Steel, approx. 4,5 min./Corner = 18 min./Door

 	 Conventional Method (welding, grinding, finishing) – Aluminium, approx. 6 min/Corner = 24 min./Door

THE TIME SAVINGS
A COMPARISON IS WORTH MAKING

Zeiteinsparung - ein Vergleich, der sich rechnet

3

1

2

4

5

3

4

5

3 4 5

3

4

5

welding / grinding / finishing – Mild Steel
welding / grinding / finishing – Stainless Steel
welding / grinding / finishing – Aluminium

One SHIFT-OPERATION (8 hours)

720 Doors, any material

550 Doors, any material

40 Doors, Mild Steel

27 Doors, Stainless Steel

20 Doors, Aluminium

3

4

5

mass p
roductio

n – Ty
pe: Varifo

rm
 VF 25 (sp

ecia
l m

achine desig
n)

flexible productio
n – Type: M

ultifl
ex MF 25/50/100

40
 s

ec
. m

as
s p

ro
du

cti
on

 –
 Ty

pe
: V

ar
ifo

rm
 V

F

52
 s

ec
. f

lex
ib

le
 p

ro
du

cti
on

 –
 Ty

pe
: M

ul
tif

le
x

M
F

12
 m

in
.

18
 m

in
.

24
 m

in
.

Pr
od

uc
ti

on
 T

im
e/

Do
or

Do
or

 P
ro

du
ct

io
n/

Sh
ift

1 2

1 2

1

2

1

2

1 2

Beispiel: Schaltschranktür, 4 Ecken kalt geformt und beschnitten; Abmessungen: 500 mm x 500 mm x 25 mm x 1,5 mm

NEW

NEU

The Variety
FOR Individual Requirements

Vielfältige Möglichkeiten

THE INNOVATIVE PROCESS
THE SMART SOLUTION

Die einfache Lösung

CORNER FORMING PROCESS

1. STEP: 	P REPARING OF THE BLANK
		 ■ 	 Press brake:
 			 All flanges on the blank can be bent up as usual.
			 In the corner areas, the flanges are formed up
			 from 2 Special MODIFIED end Bottom V-die segments
			 ready for cold Corner Forming Process.

2. STEP: 	 COLD FORMING OF CLOSED CORNERS
		 ■ 	 UNIVERSAL - TOOLING

			 Allow flexible cold Corner Forming of each individual:
			 material, material thickness and bend up height of flange. 		
		

3. STEP: 	 CORNER TRIMMING
		 ■ 	 After cold forming of closed corners, the surplus material is sheared off 	
		 	 in accordance with any bend up height size of flanges.

Please ask for maximum formable bend up height of flanges

Maximal formbare Aufkanthöhen bitte anfragen

Corner Angles, min. 60°up to max. 150°
Eckenwinkel von 60°bis 150°

Corner Radius, min. 2 mm up to 100 mm
Eckenradien von 2 mm bis 100 mm

Corner Notches made on MBC-Cutter
Individuelle Ausstanzungen mit MBC-Cutter

Special Corner Designs
Spezielle Eckenformen

▼

▼

NEW

NEU

Der Arbeitsablauf beim Cornerformer-Multiflex
1. Schritt:	 Die Platine vorkanten	
	 ■ 	 Mit Abkantpresse: wie gewohnt aufkanten.
		 Mit 2 speziell bearbeiteten V-Matritzen (END-SEGMENTE) 		
		 entstehen flache und symmetrisch vorgeformte Ecken. 		
		D ie so vorgeformten Ecken, sind die Ausgangsbasis.

2. Schritt:	 Die vorgeformten Ecken kalt umformen
	 ■ 	 Mit verstellbarem UNIVERSAL - WERKZEUG 		
		 kann jedes formbare Material, jede Materialstärke und
		 jede Aufkanthöhe individuell geformt werden.
 		
	 	
3. Schritt:	 Die kalt geformten Ecken beschneiden
	 ■	 Überschüssiges Material wird durch Abschermesser exakt auf jede
		 beliebige Aufkanthöhe beschnitten.

Modifications to the specification may be made without notice

THE SPECIFICATION
TECHNICAL DATA of flexible ACF CornerFormer Multiflex, MF 25/50/100

Maschinendaten der Baureihe Multiflex, MF 25/50/100

Technische Änderungen vorbehalten

Alle technischen Daten beziehen sich auf Maschinentyp MF 25All mentioned technical data are in connection to machine type MF 25▼ ▼

■

■

■

■

NEU

Zykluszeit / Ecke	
ACF Cornerformer-Multiflex			 ca. 13 Sekunden	
	 inklusive manuelle Handlingzeit

Verwendbare Materialien MF 25/50 dickere Materialien auf Anfrage mit MF 100
Stahl-Blech (auch verzinkt)			 0,5 mm - 3,0 mm
Aluminium-Blech			 1,0 mm - 3,0 mm
INOX-Blech		 	 0,5 mm - 2,0 mm
Spezielle Eckenwinkel	 (Option)	 min. 60° bis max. 150°

ACF Cornerformer-Multiflex			 Eckenradius
Verschiedene Größen 	M F 25 	 2 mm bis max. 25 mm
	 MF 50 	 2 mm bis max. 50 mm
	 MF 100 	 2 mm bis max. 100 mm

Verformbare Tür/Deckel-Abmessungen			
Minimale Länge / Minimale Breite			 200 mm x 200 mm
Minimale Länge / Minimale Breite (Option)			 64 mm x 64 mm
Maximale Länge / Maximale Breite			 ohne Begrenzung

Maschinensteuerung				 B & R

Hydraulik - Ölmenge				 40 Liter

 flexibler UNIVERSAL Werkzeugsatz bestehend aus: 		 Formwerkzeug
				 Abschermesser
			 	 Niederhalter	
			 	 Formblock
	 	
Wechselzeit der einzelnen Werkzeuge
Formwerkzeug				 2 Minuten
Abschermesser				 2 Minuten
Niederhalter				 30 Sekunden
Formblock				 30 Sekunden

Elektrischer Anschluss
Netzversorgung				 400 V, 50/60 Hz
Anschlusswert der Maschine			 4,5 kW
Absicherung der Zuleitung			 16 Ampere, träge

Abmessungen MF 25/50
Arbeitshöhe				 950 mm
Gesamthöhe				 1580 mm
Gesamtstellfläche (Länge x Breite)	 1450 mm x 1100 mm

Gewicht inklusive Hydrauliköl			 ca. 800 kg

Sicherheitsvorschriften			 CE-Konformität

CYCLE TIME per CORNER	

ACF Cornerformer-Multiflex 			 approx. 13 seconds

		 Manual handling time included

FORMABLE SHEET MATERIAL MF 25/50 ask for higher material thickness with MF 100

Mild Steel (including galvanized)				 0.5 mm - 3.0 mm

Aluminium				 1.0 mm - 3.0 mm

Stainless Steel				 0.5 mm - 2.0 mm

Special Corner angle (optional)		 min. 60° up to max. 150°

ACF CORNERFORMER-Multiflex			 Corner radius

Different machine Sizes	 MF 25 		 min. 2 mm up to 25 mm

	 MF 50 		 min. 2 mm up to 50 mm

	 MF 100 	 min. 2 mm up to 100 mm

DIMENSIONS OF DOOR/PANEL - formable			

Minimum length and width	 200 mm x 200 mm / 4 “ x 4 “

Minimum length and width (optional)	 64 mm x 64 mm / 2,5 “ x 2,5 “

Maximum length and width			 no limitations

CONTROL (Modular System) 			 B & R

HYDRAULIC SYSTEM - oil capacity		 40 litres

	

 flexible UNIVERSAL tooling set includes:		 Forming tool

		 	 	 Shear blades

			 	 Pressure plate

			 	 Forming block

	

Changeover time of individual ITEMS

Forming tool				 2 minutes

Shear blades				 2 minutes

Pressure plate				 30 seconds

Forming block 				 30 seconds

ELECTRICAL DATA

Electrical supply 				 400 V, 50/60 Hz

Installed power				 4,5 kW

Fuse protector of power supply				 16 amps, slow

DIMENSIONS MF 25/50	

Working Height				 950 mm

Overall Height				 1580 mm

Required floor space (L x W)				 1450 mm x 1100 mm

Weight including Hydraulic oil				 about 800 kg

SAFETY CONFORMITY				 to CE Requirements	

■

■

■

■

NEW

■ 	 Improved Quality of COLD FORMED CornerS

	 –	 excellent and consistent highest corner quality
		 in any material - every day
	 –	 from 2 mm up to 100 mm corner radius
	 –	 corner angle from 60° up to 150°
	 –	 no part size limitations

■ 	 Time Savings

	 –	 simplified door and panel production process
	 –	 reduction of manipulation, floor requirement
		 and intermediate storage in your works
	 –	 robot connecting possible

■ 	 Cost Savings

	 –	 Cold forming eliminates welding and handfinishing work
	 –	 only 1 operator required
	 –	 elimination of abrasives and welding consumables
	 –	 Universal-tooling allow flexible door and
		 panel production (type: Multiflex MF 25/50/100)
	 –	 custom made FIX-tooling design allow
		 high volume production (type: Variform VF 25)
	 –	 space requirement for machine MF 25 only 1,6 m2

■	 Improved Working Conditions

	 –	 very low level of noise, no dirt creation

THE REAL COST SAVINGS
THE MAJOR BENEFITS OF A PROVEN SYSTEM Die wesentlichen Vorteile

FOR PERFECT CORNERS
YOUR LOCAL REPRESENTATIVE

Ihr lokaler Vertriebspartner

ACF - Engineering & Automation GmbH.
KRISTEIN 2, A-4470 ENNS - AUSTRIA / EUROPE

phone + 43 72 52 / 419 75 fax + 43 72 52 / 419 75 2
Email: sales@acf.at

www.acf.at

Your local Representative

www.acf.at

ACF
FLEXIBLE CORNERFORMER MACHINERY

YOUR WORLDWIDE PARTNER IN DOOR AND PANEL PRODUCTION

NEW NEU

■ 	 Qualitätsverbesserung Ihrer Produkte 	
	 –	 Hohe und immer gleichbleibende Qualität der geformten Ecken
		 in allen formbaren Blechqualitäten
	 –	 von 2 mm bis 100 mm Eckenradius
	 –	 Eckenwinkel von 60° bis 150°
	 –	 keine Einschränkungen in der Teilegröße

■ 	 Zeitersparnis
	 –	 Starke Vereinfachung des Arbeitsablaufes
	 –	R eduktion von Nebenzeiten (Manipulieren, Puffern)
	 –	R eduktion des Platzbedarfs
	 –	R oboteranbindung ist möglich

■ 	 Kostenersparnis
	 –	 Da Kaltumformung der Ecken, kein Schweißvorgang
	 –	 Keine händische Nacharbeit 	
	 –	N ur 1 ungelernter Arbeiter notwendig
	 –	 Eliminierung von Schleif- und Schweißmittel
	 –	 flexibles UNIVERSAL-WERKZEUG für individuelle 		
		 Deckel- und Türenproduktion bei flexiblen Stückzahlen
		 (Maschinentyp: Multiflex MF 25/50/100)
	 –	 Kundenspezifisches FIX-WERKZEUG reduziert Kosten
		 bei hohen Stückzahlen (Maschinentyp: Variform VF 25)
	 –	 Platzbedarf der kompakten Maschine MF 25 nur 1,6 m2

■ 	 Verbesserte Arbeitsbedingungen
	 –	 Keine Lärmbelästigung, kein Schmutzanfall = Sauberes Formen

