

DG 1100 Structural Miter Band Saw

The Band Saw Designed Specifically
for Miter Cutting of Structural Sections

*Structural integrity is more than an engineering term—
it's the Peddinghaus way of doing business.*

Another ADVANTAGE for the Steel Professional from PEDDINGHAUS

The new DG 1100 MITER BAND SAW is the perfect companion to the Peddinghaus PCD 1100 multi-spindle drill line. This tandem system has a small shop footprint but delivers high tonnage capability. Fully CNC and integrated with all major detailing and modeling software—it will change your outlook on productivity.

The PEDDINGHAUS ACCUMEASURE CNC MEASURING SYSTEM, pictured here with the DGP 1270 Miter Band Saw, provides fast, accurate measuring of structural components. Peddinghaus' patented roller feed measuring and Signo Script carbide marking device works in productive synchronization with the Siemens' control to deliver fast accurate sawing.

THE CHALLENGE...

Competing Effectively in a Diverse Market for Structural Steel

1 HUGE WIDTH CAPACITY

With a big 44" wide x 20" (100 x 508mm) high opening, 1100 has the muscle to take on any size job.

2 FULL MITER CAPACITY

Machine base stays stable while saw head pivots up to 60° right and left.

3 BIG/TOUGH BLADE

Rugged 2 1/8" x .063" (9300 x 1.6mm) thick blade assures tons of accurate, fast beam cutting, with effective blade guide monitoring.

4 AUTO MIST BLADE COOLING

Today's technology means no flood coolant mess—no clean up, freezing, smell, environmental or hazardous spilling run-off on the floor.

5 LINEAR GUIDANCE DESIGN

Provides a stable, smooth running design for years of operation and trouble-free maintenance.

6 SPEED SAWING TECHNOLOGY

An overhead blade approach to the beam, with 3° blade attack angle powered by a 10.2HP motor and tough gearbox insures the fastest, most accurate saw times available.

7 AUTO-FEED BLADE FEED COMPENSATION

As the cutting load is sensed when cutting; the feed rate changes automatically to adjust for varying flange/web thicknesses no operator interaction needed.

8 SIMPLE MITER ADJUSTMENT

Operators appreciate the easy electronic miter adjustment which insures pinpoint miter cutting.

9 BLADE GUIDE ADJUSTMENT

Maximizes blade life and minimizes sawing time by automatically adjusting to different beam sizes.

PEDDINGHAUS... The INNOVATION

THE SOLUTION...

With Superior Design, the DG 1100 Delivers Sawing Power to Spare

10 LOW PASSLINE HEIGHT

Easy installation with a structural drill line for an effective cost saving one operator fabrication center.

11 RUGGED TWIN COLUMN CONSTRUCTION

Robust engineering insures perfect symmetry during blade head assembly approach to material.

12 ONE TOUCH OPERATION

Efficient design provides all these functions automatically at the touch of a button:

- Miter Adjustment
- Clamp Material
- Adjust Blade Guides to material width
- Fast Approach to accurate material height
- Auto Feed compensation for effective flange/web cutting
- End of cut automatically sensed and saw blade/head returns for next cut

ATOR of Speed Sawing Technology

Miter up to 60 degrees right and left with precise confidence.

TECHNICAL DATA

CUTTING CAPACITY AT 90°		44" Wide x 20" High Opening	1100 x 508mm
	Plate	40" x 6" x 20'	1100 x 150mm x 6m
	Structural Tube & Pipe	Up to 44" wide	1100mm
	Channel	Up to 44" wide	1100mm
	Solid Material	Up to 44" wide	1100mm
	Angle Iron	Up to 44" wide	1100mm
CUTTING CAPACITY AT 45° RIGHT		30.7" Wide x 20" High Opening	780 x 508mm
CUTTING CAPACITY AT 45° LEFT		27.9" Wide x 20" High Opening	708 x 508mm
CUTTING CAPACITY AT 60° RIGHT		21.6" Wide x 20" High Opening	550 x 508mm
CUTTING CAPACITY AT 60° LEFT		15.7" Wide x 15.7" High Opening	400 x 400mm
MAIN SYSTEM VOLTAGE		480v/3ph/60hz	400v/3ph/50hz
MAX. WEIGHT OF SECTION TO BE SAWED		18,000 lbs	8165 kg
SAW BLADE FEED RATES	Rapid Advance Feed	0-197 ipm	0-5 mpm
	Infinitely Variable Feed Rate	0-20 ipm	0-.51 mpm
BLADE SPEED		50-492 fpm	15-150 mpm
BLADE SIZE		366.14" x 2.13" x .063"	9300 x 54 x 1.6mm
BLADE MOTOR		10.2 HP at 60hz	7.3 kW
HYDRAULIC UNIT MOTOR		4 HP at 60hz	2.8 kW at 50hz
HYDRAULIC OIL		55 US Gallons	208 Liters
PASSLINE HEIGHT		25" without mounting pads	630mm
MAXIMUM REMNANT PIECE		1.2"	30mm
OVERALL MACHINE DIMENSIONS (L x W x H)		173.4" x 50" x 96.5"	4404 x 1272 x 2451mm
NET MACHINE WEIGHT		11,105 lbs	5,037 kg

Any SHAPE... Any SIZE!

320G-HSS

The model 320G-HSS delivers fast, efficient miter sawing at an economical price. Designed for manual applications, the 320G-HSS saws up to 330mm (13") at 90 degrees with 200mm (8") capacity for precise miter sawing up to 60 degrees.

410 DGA 2300

The production minded 410 DGA 2300 is ideally suited for production orientated manufacturing, steel stocking centers and fabrication shop production. This automated saw delivers CNC accuracy and repeatability up to 410mm (16") at 90 degrees as well as 400mm (16") at 45 degrees and 330mm (13") at 60 degrees.

Today's technology such as remote diagnostics keep Peddinghaus' service at the forefront of technology.

Established in 1903, Peddinghaus has been instrumental in providing quality equipment for virtually every major construction project in the world. As the industry leader in innovative technology for structural steel and heavy plate fabrication, Peddinghaus stands ready to serve our industry partners.

ISO 9001:2000 Certified

Peddinghaus Corporation

300 North Washington Avenue
Bradley, Illinois 60915
Phone 815-937-3800
Fax 815-937-4003
www.peddinghaus.com

Peddinghaus Corporation U.K. Ltd.

Unit 6
Queensway Lind Industrial Estate
Stafford Park 17
Telford, Shropshire TF3 3DN UK
Phone 01952-200377
Fax 01952-292877

Paul F. Peddinghaus GmbH

Hasslinghauser Strasse 156
Postfach 1820
58285 Gevelsberg
Germany
Phone 0 23 32/72 - 0
Fax 0 23 32/72 - 208
www.peddinghaus-pfp.de