

Product range

Laser & sheet metal machinery

The Bend
 The Combi
 The Laser
 The Press
 The Punch
 The Shear
 The System
 The Software

Next to you

CONTENTS

- 01 The Punch
- 02 The Laser
- 04 The Shear
- 05 The Combi
- 06 The Press
- 07 The Bend
- 08 The System
- 10 Automation
- 12 The Software
- 13 Prima Power services

What can be found in this brochure

Thanks to the modularity of our products, we are able to offer manufacturing solutions ranging from **single stand-alone machines up to the complete system** for the management of work phases, flow of information and material handling.

The integration with other technologies of sheet metal processing included in our product range, allows us to offer our customers **the most complete production solutions possible.**

Next to you

All in one. The only one.

Prima Power offers a comprehensive range of products and services for sheet metal working and laser cutting. A true **all in one** partner.

The only one to develop all the essential components of its products: numerical control, automation, laser head, and even our own fiber laser source.

THE PUNCH

State-of-the art, versatile solutions for servo-electric punching.

THE LASER

Laser machines and systems for 2D and 3D cutting, welding and drilling.

THE SHEAR

Integrated systems for punching & shearing: highly productive with optimal sheet utilization.

THE COMBI

Punching & laser cutting cell with servo-electric punching technology.

THE PRESS

Fast, accurate and efficient servo-electric and servo-hydraulic press brakes.

THE BEND

Wide range of solutions for bending, including panel benders and bending centers.

THE SYSTEM

Full and modular range of solutions for the management of the whole working process.

THE SOFTWARE

Prima Power software solutions to maximize throughput.

Prima Power is a leading specialist in machines and systems for sheet metal working. **Our offering in this field is one of the widest and covers all applications:** laser processing, punching, shearing, bending and automation. The Group employs over 1,600 people and has manufacturing sites in Italy, Finland, China and the US, as well as a worldwide commercial and after-sales presence.

EXPERIENCE

40 years of experience and more than 12,000 installed machines.

MODULARITY

Our machines can also be combined with our automation modules to create a complete system for the whole working process.

INNOVATION

An expert R&D team committed to research the most competitive technology for our customers.

GREEN MEANS

Sustainability and social responsibility are characteristics of modern companies and add to competitiveness.

What does Green mean?

Green means a win-win for you and sustainable development.

Sustainability adds to manufacturing efficiency and productivity.

Your customers, your employees and the community you operate in demand it more and more.

Sustainability & social responsibility are characteristics of a modern company and add to competitiveness.

They make a difference between the best and the rest. And you make better sheet metal components at lower cost.

The PUNCH

PUNCH GENIUS

Punch Genius is a customer-oriented, full-featured, high-performance servo-electric punching solution with numerically-controlled, servo-electric axes.

	X - MOVEMENT (mm)	SHEET SIZE (mm)	PUNCHING FORCE (t)	PUNCHING SPEED (l/min)	SHEET POS. SPEED (m/min)	AVAILABLE AUTOMATION
Punch Genius 1225	2,500	1,250x2,500	23* - 30**	700* - 1000**	108* - 127**	CE, LST, SU
Punch Genius 1530	2,500	1,500x3,000	23* - 30**	700* - 1000**	108* - 127**	CE, LST, SU
Punch Genius 1530	3,000	1,500x3,000	23* - 30**	700* - 1000**	127* - 150**	CE, LST, LSR, LD/UD, SU
Punch Genius 1540	3,000	1,500x4,300	23* - 30**	700* - 1000**	127* - 150**	LD/UD, LSR, SU

* Pure - ** Dynamic

The LASER - 2D Line

LASER GENIUS

Best quality, high accuracy and productivity without compromises on the whole thickness range thanks to the best integration of all machine components.

PLATINO FIBER

Productive, efficient and easy to use fiber laser cutting machine. The Best compromises in terms of flexibility and high quality in all thicknesses and application.

PLATINO

Flexibility and High quality in all thicknesses and application, user-friendly and compact flat cutting machine with an excellent price/ performance ratio.

LASER SHARP

Conventional and affordable well proven machine for production of heavy goods: a real workhorse for modern jobshops.

	SOURCE TYPE	SHEET FORMAT (mm)	TUBE PROCESSING	DRIVE MECHANISM	AVAILABLE AUTOMATION
Laser Genius	Fiber 3-10 kW	1,500x3,000 - 2,000x4,000	No	Linear Motor	LST*, LU, CTL, CS
Platino Fiber	Fiber 2-6 kW	1,500x3,000	Yes	Brushless and ballscrew	LST*, LU, CTL, CS
Platino	CO ₂ 2.5-5 kW	1,500x3000 - 2,000x4,000	Yes	Brushless and ballscrew	LST*, LU, CTL, CS
Laser Sharp	Fiber 2-10 kW	2,000x6,000	No	Double pinion and rack drive	n/a

* 1530 only

The LASER - 3D Line

LASER NEXT 1530

First class performance 3D laser machine designed, developed, manufactured and tested for the mass production of automotive components.

LASER NEXT 2130

High productive 3D laser machine and developed for the cutting of large sized automotive components, e.g. the new door ring concept.

LASER NEXT 2141

Designed for large parts processing and jobshop applications with flexible configurations and advanced technology for different applications.

RAPIDO

Three-dimensional cutting and welding. The fully tried-and-tested “workhorse” for every application with fiber laser.

OPTIMO

The higher-class, three-dimensional machine for the cutting and welding of large workpieces with superior quality and accuracy.

LASERDYNE 430

The flexible laser machining platform for a wide range of high-precision applications.

LASERDYNE 795

The premier multi-axis laser processing system for drilling, welding, and cutting precision components.

	SOURCE TYPE	WORKING ENVELOPE (mm)	DRIVE MECHANISM	MAIN FEATURES
Laser Next 1530	Fiber 3-4 kW	X: 3,050 - Y: 1,530 - Z: 612	Linear motor (X, Y axes) Direct drive (head)	Turntable, Scrap conveyor
Laser Next 2130	Fiber 3-4 kW	X: 3,050 - Y: 2,100 - Z: 612	Linear motor (X, Y axes) Direct drive (head)	Turntable, Scrap conveyor
Laser Next 2141	Fiber 3-4 kW	X: 4,140 - Y: 2,100 - Z: 1020	Linear motor (X, Y axes) Direct drive (head)	Turntable (scrap conveyor), Split cabin, Shuttles, 2D cutting, Welding head
Rapido	Fiber 2-4 kW	X: 4,080 - Y: 1,530 - Z: 765	Conventional motor (linear axes) Direct drive (head)	Scrap conveyor, 2D cutting, Welding head, split cabin
Optimo	CO ₂ 2.5-5 kW	X: 4,500 - Y: 2,500 - Z: 1,020	Conventional motor (linear axes) Direct drive (head)	Split cabin, Shuttles Welding head
Laserdyne 430	CW or QCW fiber laser	X: 585 - Y: 400 - Z: 500	Conventional motor (linear axes) Direct drive (head)	Fully integrated 6 th axis
Laserdyne 606D	CW or QCW fiber laser	X: 600 - Y: 600 - Z: 600	Linear motor (X-Y axes) Conventional motor (Z axis) Direct drive (head)	Fully integrated 6 th and 7 th axes, OFC
Laserdyne 795	Nd: YAG, CO ₂ , CW or QCW fiber laser	X: 1,000 / 2,000 - Y: 1,000 Z: 1,000 / 1,370 / 1,830	Conventional motor (linear axes) Direct drive (head)	Fully integrated 6 th and 7 th axes, Shuttles

The SHEAR

SHEAR GENIUS®

Shear Genius® SGe is a servo-electric punching/shearing cell based on integrated punching and shearing, automatic loading, and component exit offering more capacity, quality, and cost efficiency.

SHEAR BRILLIANCE

Shear Brilliance is a servo-electric punching/shearing cell based on the very latest in composite materials, servo-electric technology, and linear drives to achieve truly impressive performance values.

	SHEET SIZE (mm)	PUNCHING FORCE (t)	PUNCHING SPEED (l/min)	SHEET POS. SPEED (m/min)	AVAILABLE AUTOMATION
Shear Genius 1530	1,500x3,000	23*-30**	700*-1,000**	127*-150**	LD, C-conv. STS, PSR
Shear Genius 1540	1,500x4,300	23*-30**	700*-1,000**	150	LD, C-conv. STS, PSR
Shear Brilliance 6	1,500x3,000	35	1,300	210	LD, C-conv. STS, PSR
Shear Brilliance 8	1,500x3,000	35	1,300	210	LD, C-conv. STS, PSR

* Pure - ** Dynamic

The COMBI

COMBI SHARP

Servo-electric Combi Sharp is a compact punching and fiber laser cutting cell with improved accessibility. 1 kW resonator and large tooling capacity offer superior manufacturing economy when options including automated material handling take it even further.

COMBI GENIUS

Servo-electric Combi Genius punching and fiber laser cutting cell with 3kW or 4kW CF resonator provides outstanding energy efficiency, low maintenance requirement, and a high speed of operation, including a large tool capacity and easy and fast set-up change.

	X - MOVEMENT (mm)	SHEET SIZE (mm)	PUNCHING FORCE (t)	PUNCHING SPEED (l/min)	SHEET POS. SPEED (m/min)	AVAILABLE AUTOMATION
Combi Sharp CS1225	2,500	2,500x1,250	17 - 23	700	108	N/A
Combi Genius 1225	2,500	1,250x2,500	23* - 30**	700* - 1,000**	108* - 127**	CE, LST
Combi Genius 1530	3,000	1,500x3,000	23* - 30**	700* - 1,000**	127* - 150**	CE, LD/UD, LST, LSR
Combi Genius 1540	3,000	1,500x4,300	23* - 30**	700* - 1,000**	127* - 150**	LD/UD, LSR

* Pure - ** Dynamic

The PRESS

eP SERIES

Prima Power eP-brakes feature the advantages of high acceleration, deceleration and fast response times of the servo-electric drive system, and represent the state of the art in combining safety, productivity, and precision.

eP GENIUS

Prima Power eP Genius is the integration of the servo-electric eP-1030 press brake with an automatic tool storage. The result is a more versatile, faster and more reliable bending system, which eliminates the manual set-up of the machine and allows the operator to commit his time and skills to the preparation of the bending batches. This solution is specially fit for minimum batches, where it is possible to reliably estimate the machine set-up, and short cycle times become imperative to gain higher market competitiveness.

hP SERIES

Prima Power hP-brake is the hydraulic response for high tonnage market. It is the perfect combination of force and versatility of the hydraulic technology and the combination of energy saving and sustainability of the ECO package. The Adaptive Crowning and the Reflex System make this press brake the outmost accurate machine in the today market.

	MAX BENDING LENGTH (mm)	MAX BENDING FORCE (kN)	TECHNOLOGY
eP-0520	2,100	550	Servo-electric
eP-1030 eP GENIUS	3,150	1,050	Servo-electric
eP-1336	3,640	1,350	Servo-electric
eP-2040	4,100	2,000	Servo-electric
hP-2740	4,100	2,750	ECO-hydraulic
hP-2760	6,100	2,750	ECO-hydraulic
hP-3340	4,100	3,300	ECO-hydraulic
hP-3360	6,100	3,300	ECO-hydraulic
hP-4040	4,100	4,000	ECO-hydraulic
hP-4060	6,100	4,000	ECO-hydraulic
hP-5040	4,300	5,000	ECO-hydraulic
hP-5060	6,300	5,000	ECO-hydraulic
hP-6440	4,300	6,400	ECO-hydraulic
hP-6460	6,300	6,400	ECO-hydraulic

The BEND

Fast Bend FBe

Semi-automatic Panel Bender, compact and highly adaptable to any size of production batch.

Fast Bend FBeP

Semi-automatic Panel Bender with dedicated solutions for frames and narrow profiles.

BCe SMART 2220

Compact Panel Bender with an intermediate level of automation but at affordable prices for efficient and safe semi-automatic production.

Bending Centre BCe

Semi-automatic Panel Bender for batches with LUT loading and unloading device for higher productivity.

Express Bender EBe

Highly efficient and fully automatic Panel Bender for excellent bending quality and reduced cost of the finished product.

Express Bender EBe FM

Fully automatic Panel Bender connected in line to other Prima Power technologies. The Prima Power line allows the automatic production of a finished bent component, without interruptions and no need for human intervention.

	SIZE	MAX. BENDING LENGTH (mm)	MAX. BEND HEIGHT (mm)	BENDING FORCE (ton)	MIN., MAX. THICKNESS MILD STEEL (mm)
FBe	2,220	2,250	204	32	0.5 - 3.0
	2,720	2,750	204	41	0.5 - 3.2
	3,320	3,350	204	41	0.5 - 3.2*
FBeP	2,720	2,750	204	41	0.5 - 2.0
	3,320	3,350	204	41	0.5 - 2.0
BCe Smart	2,220	2,250	204	32	0.5 - 3.0*
BCe	2,220	2,250	204	32	0.5 - 3.0
	2,720	2,750	204	41	0.5 - 3.2
EBe EBe FM	2,220	2,250	204	32	0.5 - 3.0
	2,720	2,750	204	41	0.5 - 3.2
	3,320	3,350	204	41	0.5 - 3.2*
	3,820	3,800	204	41	0.5 - 3.2*

* The max. thickness may vary according to the bending length

The SYSTEM / Manufacturing lines

PSBB

Punching, Shearing, Buffering and Bending

PSBB is a compact, flexible manufacturing line processing blank sheets into ready-bent, high-quality components. As an integrated production system, PSBB reduces the whole fabrication process into a single stage, which consists of automatic information flow, manufacturing stages, and material handling including intelligent buffering. Especially in the production of sheared-off parts, PSBB offers outstanding production efficiency.

LPBB

Laser cutting, Punching, Buffering and Bending

The compact LPBB manufacturing line processes blank sheets into ready-bent, high-quality components automatically. The line features both outstanding machine flexibility and routing flexibility, which is why minimum production time is wasted when changing from one product to the next one. LPBB is the perfect solution for lights-out production of even the most intricate components from a variety of materials.

The SYSTEM / Storage solutions

COMBO TOWER

Combo Tower is a flexible material system with the compact Combo storage as a key module in automating the material flow. It makes different materials available at the working point quickly and practically, and can also serve as intermediate storage for ready components and as a buffer.

COMBO TOWER LASER

Combo Tower Laser represents the tight integration of the Combo storage and a laser machine. It offers laser machines all the same benefits as Combo Tower.

NIGHT TRAIN FMS®

Night Train FMS® automates the material flows and information systems of a facility and combines individual manufacturing stages into a single flexible process. Systems are customized using the wide Prima Power range of high-performance machine tools, integrated cells, automatic material handling solutions, and software.

FL

FL storage is an economical solution when fast raw material changes are needed due to production requirements. FL storage consists of FLD (Fast Loading Device), shelving unit, Night Train cassettes and a safety solution. There are different heights of storage solutions available with the capacity of different material positions from five up to twelve.

FLD

FLD gripper can pick up sheet material directly from any cassette on loading position and deliver sheet material either directly to machine connection or store materials to cassettes on fixed positions in the shelving unit.

Automation

To maximize productivity

COMPACT EXPRESS CE

Entry-level solution to automate material handling. Compact Express efficiently automates raw material loading and unloading of ready components along with skeleton. Compact Express allows mixing of automatic and manual operations as needed from a production point of view.

COMPACT SERVER CS

Entry-level automation solution for loading and unloading of blanks and processed sheets with two different storage units (one for the blanks and the other for the processed sheets). Single-sheet separating and control system with a small footprint.

LOADING AND STACKING DEVICE LST

Advanced level automation for automatic material loading and part stacking. LST is a compact high-performance automatic loading and stacking robot. LST loads the sheets into the machine, picks the parts, and sorts them to stacks to be used in the next process steps. The entire working cycle of the machine is automatic.

	PRODUCT	FUNCTION
ENTRY LEVEL AUTOMATION	LD5, LD6, LD8 UD6, UD8 UDC5, UDC6 CE5, CE6, CS SU, C1500 LU6	Loading Unloading (with skeleton) Unloading (sorted, not stacked) Skeleton removal
ADVANCED AUTOMATION	LST5, LST6 STS6, STS8	Loading Unloading (sorting) Parts ready for next process steps
HIGH LEVEL AUTOMATION	LSR6, LSR8 PSR6, PSR8	Loading Unloading (sorting) Buffering Integration to next process steps

AUTOMATION FOR PUNCHING/SHEARING MACHINES: LOADING DEVICE LD, STACKING SYSTEM STS, PICKING AND STACKING ROBOT PSR

Punching/shearing machines such as Shear Genius and Shear Brilliance are delivered with loading device LD and can optionally be equipped with stacking system STS or picking and stacking robot PSR.

The loading device LD is an automatic loading system, which detaches one sheet at a time from the sheet stack and moves it into the machine's clamping position. Via automatic loading, LD offers advanced process efficiency and high flexibility.

PUNCHING/SHEARING MACHINE WITH LOADING DEVICE LD AND STACKING SYSTEM STS

Stacking system STS is a part stacking solution for machine cells with shearing technology. STS features fast stacking address change when stacking parts to different stacking addresses. A fast stacking cycle and fast operational speed in part delivery also allow faster speed for the master device, which translates into high productivity and process efficiency. STS also allows unmanned production and automatic stacking of punched parts.

PUNCHING/SHEARING MACHINE WITH LOADING DEVICE LD AND PICKING AND STACKING ROBOT PSR

Picking and stacking robot PSR is a high-end solution for the advanced material flow management. PSR automates part picking, stacking, and intermediate buffering between punching/shearing machines and bending operation. PSR stacking features high accuracy with minimal space between stacks, allowing optimal usage of the stacking area, automatically.

LOADING AND STACKING ROBOT LSR

The loading, unloading and stacking robot LSR is a high-performance robot solution for material and part handling. LSR loads sheets to the machine and stacks finished workpieces onto stacking pallets. LSR offers accurate and efficient operation for material handling.

LIGHTS OUT AUTOMATION FOR 2D LASERS WITH LU AND LST

LU is a heavy-duty loading and unloading robot for 2D lasers. Loading and unloading robot LU automates the loading of raw material with a suction cup gripper to the cutting table of laser cell. Cut parts along with skeleton are unloaded with a fork construction. LU can handle materials up to 1000 kg.

LST is a compact high-performance automatic stacking robot. LST picks the parts and sorts them to stacks to be used in the next process steps.

TheSOFTWARE

NC Express e³

From importing and unfolding 3D models to process ERP data, NC Express e³ is a scalable CAD/CAM that can be used for single-part processing or as fully-automatic batch processing. It supports all programming needs for Prima Power lasers & turrets.

MASTER BendCam

Master BendCam programming system is a user-friendly, integrated tool for the efficient managing of Prima Power bending machines through interactive graphical techniques. Included 3D Simulation and collision check.

TULUS® CELL

Highly logical and modern user interface is easy to use. Tulus® is an integrated and scalable software family for centralized management of fabrication. It supports: automatic, high-quality part processing, fast tool setup, production follow-up, and parameter online editing.

TULUS® OFFICE

Tulus® Office is a powerful tool for work planning and for controlling the machine capacity. Easy schedule and follow up for machines and tasks, and also edit the task list on the fly, reporting options to provide Reports about Machine Performance and Production Process.

TULUS® POWER PROCESSING

Tulus® Power Processing makes the production process transparent and easy to manage. Power Processing acts as a Manufacturing Execution System that controls the whole production process.

INDUSTRY 4.0

Collection of smart machines and smart software connecting machines with central database, ensuring seamless production information flow.

Prima Power Services: key to better productivity

We believe in long-term relationship with our partners, and we think that the real product we deliver to our customer is not just the machine itself, but the production capacity that our customer can achieve with our products and technology. The heart of Prima Power service is the common goal we share with our customer: start, maintain and develop the plant's production capacity and maximize it. Our Service covers the whole life cycle of the system and technology and contributes to reach one goal: maximize the productivity and the profit for our customers.

REMOTE CARE

It is a service for the remote diagnostics and assistance. Skilled service engineers are available to operate remotely with the customer's CNC.

FIELD SERVICE

In addition to preventive maintenance, we offer high-quality corrective maintenance to guarantee fast recovery when there is a problem. With more than 12,000 machines installed in more than 80 countries, we are able to provide our customers the required assistance no matter where they are.

SERVICE AGREEMENTS

We continuously develop preventive maintenance plans for Prima Power machines. Maintenance visits are performed according to the task list specified for each machine type.

SPARE PARTS

Original Prima Power spare parts to guarantee full performance and prolonged durability.

CONSULTATION

Wide range of consultation services on machine operation, programming and maintenance.

UPDATES & UPGRADES

The modularity of the product range often allows upgrading of a machine or manufacturing system even years after the original delivery.

Next to you

Being global

Means understanding the needs, goals, and values of our customers wherever they are in the world; proposing the most suitable solutions to both emerging and traditional markets; and, together, providing real physical proximity to our customers' locations.

Getting closer

Expert advice, customization, after-sales and online support: building a true partnership with our customers to meet the latest market challenges. The most efficient, reliable and cost-effective solutions come from a real and constant collaboration with our customers.

Going green

The attention we pay to our customers' needs also extends to environmental sustainability, with advanced technological solutions that ensure a lower environmental impact. This also means being at our customers' side, because a greener company is a more competitive company.

Contacts

Find your local Prima Power representative at primapower.com

Concept and design Ars Media

Icons made by Freepik from www.flaticon.com
are licensed under CC BY 3.0

primapower.com

