

Production Crimpers

Innovative, productive and durable.

Greaseless

Slide bearings on the crimp tool improve efficiency up to 20%, reduce friction and help keep the tool free of contaminants.

Universal

For all types of hoses and fittings.

Fixed 6-o'clock die

Stationary bottom die for efficient positioning of the product.

Low Noise

Very quiet hydraulic system.

Ergonomic

Ease of operator use for maximum productivity.

26

Due to its narrow and innovative construction, high level of user friendliness, and long service life, the HM 3 H sets new standards for quality and cost effectiveness. Thanks to its compact construction, it allows easy, uncomplicated, and "fast" crimping. The intuitive UNIFLEX Software on the convenient CONTROL C.2 Touch completes the HM 3 H and ensures product quality.

Engineered solutions using quality components

Smaller machine increases ergonomics

Full length of fittings crimped in one stroke increases product quality and production efficiency

Noiseless high-quality pump

Slide bearing technology

No greasing improves cleanliness of machine and prolongs its lifetime

Maximum productivity with very low maintenance costs

Flaking cannot stick in grease, no risk of prematurely damaging the crimping head $% \left(1\right) =\left(1\right) +\left(1\right) +$

End product can be used in sanitary applications without cleaning

20% more capability for crimping stronger or more difficult couplings versus our competition's equivalent crimpers

Consistently accurate crimp result

CE compliant

Package

QDS 239 B

Package = Machine

+ PB Ø 17, 20, 24, 28, 32, 40, 44, 50

QDC 239.5

- + QDC 239.5
- + QDS 239 B
- + Control C.2

Pressure Force Monitoring

PFM – Standard on all machines with C.2 Control

Quality-enhancing option for series production.

With PFM, the upper and lower pressure limits can be set by adjusting the tolerance values obtained from test pressing.

Pressures outside these limits are output as errors. It is possible to let the machine switch off at a fixed upper or lower limit, thereby obtaining a higher process safety.

This way you can display and record combinations of incorrect hose and fittings, skipped work stage, such as skiving of the hose or a poorly positioned hose-fitting connection. Achieve integrated quality control without any additional effort.

Accessories

TU Work Bench

SHS

Additional Information

A 90° elbow with long ending is no problem for the UNIFLEX HM 3 H. While our competition still searches, we have the solution.

With our two position holes-system, the insertion of all dies from both sides is easy and quick. You can also choose two different options to position your die set. The HM3H is compact and easily accessible.

Cleth

НМ 3 Н

Technical data	HM 3 H
Crimp force (kN / Ton)	750 / 75
No grease: 20% less friction	✓
Control	Control C.2 + Touch
SAE R 12 / 4SP* 2 piece fitting*	1"
4 SH* 2 piece fitting*	3/4"
SAE R 15* 2 piece fitting*	3/4"
Industrial*	2"
90° Elbows*	1 1/2"
Max. Crimp range	70 mm
Opening	+ 35 mm
Opening without dies	105 mm
Master dies length (mm)	100 mm
Type of dies	239-xx-Ø-yy
Speed (mm/sec)	
Close Crimp Open	8,3 8,3 13,8
Noise level	53 dBA
Drive	5,5 kW
Oil	50 L
L x W x H (mm)	720 x 600 x 672
Weight	193 kg

^{*} According to the fitting.

Type of dies		
- 5	239-хх-Ø-уу	
Ø mm	-mm-	
6,8	50	
9	50	
10	50	
12	65	
14	65	
16	65	
17	65	
19	65	
20	65	
22	65	
24	65	
26	65	
28	80	
30	80	
31	80	
32	80	
36	80	
38	80	
39	80	
40	80	
44	80	
47	100	
50	100	
54	100	
57	100	
62	100	

Accessories

C.2 Control: Accessories

QDS 239 R TU Rack PB239

Oil Cooler OC HM xxx

Customized software

Barcode scanner

TA (A)

LUS / LUF

Due to their narrow, innovative construction, high level of user friendliness, and long service life, the HM 220 and HM 225 set the standard for quality and cost effectiveness. Their unrivaled accessibility makes ergonomic working possible – optionally from both sides – in production and series manufacture. The tried and tested greaseless slide bearing technology reduces maintenance costs, and the strong crimping force of up to $1400 / 1600 \, \text{kN}$ is rated for widths up to $1\frac{1}{4}$ ".

Engineered solutions using quality components

Smaller machine increases ergonomics

HiLo cylinder - Maximum efficiency causing less heat

Noiseless high-quality pump

Fixed 6- o'clock die

Workpiece does not move, making it easier to position laterally

Increases productivity, driving up profitability

Reduces risk for injuries

Slide bearing technology

No greasing improves cleanliness of machine and prolongs its lifetime

Maximum productivity with very low maintenance costs

Flaking cannot stick in grease, no risk of prematurely damaging the crimping head $% \left(1\right) =\left(1\right) +\left(1\right) +$

End product can be used in sanitary applications without cleaning

20% more capability for crimping stronger or more difficult couplings versus our competition's equivalent crimpers

Consistently accurate crimp result

CE compliant

Package

QDS 239 B

QDC 239.5

Package = Machine

+ PB Ø 17, 20, 24, 28, 32, 40, 44, 47, 50, 62

- + PB Ø 17, 20, 25, 28, 32, 40, 44, 50
- + QDS 239 B + QDC 239.5
- +Control C.2

(HM 225)

(HM 220)

Pressure Force Monitoring

PFM – Standard on all machines with C.2 Control

Quality-enhancing option for series production.

With PFM, the upper and lower pressure limits can be set by adjusting the tolerance values obtained from test pressing.

Pressures outside these limits are output as errors. It is possible to let the machine switch off at a fixed upper or lower limit, thereby obtaining a higher process safety.

This way you can display and record combinations of incorrect hose and fittings, skipped work stage, such as skiving of the hose or a poorly positioned hose-fitting connection. Achieve integrated quality control without any additional effort.

Accessories

QDS 239 C

PTS

HM 220 HM 225

Additional Information

The clear Control C.2 and the optional UTS software provide complete documentation of production data, including the timestamp.

The compact, narrow and ergonomic construction makes working on both sides of the workpiece pospossible.

The fixed 6- o'clock die makes safe and low-force positioning sible, which improves cost effectiveness as well as safety.

Technical data	HM 220	HM 225
Crimp force (kN / Ton)	1350 / 135	1600 / 160
No grease: 20% less friction	✓	1
Control	Control C.2 + Touch	Control C.2 + Touch
SAE R 15 / 4SH* 1 piece fitting*	1 1/4"	1 1/4"
4 SH* 2 piece fitting*	1"	1 1/4"
SAE R 15* 2 piece fitting*	1"	1 1/4"
Industrial*	2"	2"
90° Elbows*	1 1/2"	1 1/2"
Max. Crimp range	70 mm	70 mm
Opening	+ 35 mm	+ 40 mm
Opening without dies	105 mm	110 mm
Master dies length (mm)	75 mm	90 mm
Type of dies	239	239 -хх-ø-уу
Speed (mm/sec)		
Close Crimp Open	10 5 10	19 1,5 19
Noise level	53 dBA	53 dBA
Drive	5,5 kW	4 kW
Oil	80 L	80 L
L x W x H (mm)	645 x 560 x 1450	645 x 560 x 1470
Weight	310 kg	470 kg

Type of	dies
	239-хх-Ø-уу
Ø mm	-mm-
6,8	50
9	50
10	50
12	50
14	50
16	65
17	65
19	65
20	65
22	65
24	65
26	65
28	80
30	80
31	80
32	80
36	80
38	80
39	80
40	80
44	80
47	100
50	100
54	100
57	100
62	100

type of ales		
	239	
Ø mm	-mm-	
6,8		
9	50	
12	50	
14	60	
16	60	
17	60	
19	60	
20	60	
22	60	
24	60	
26	75	
28	75	
30	75	
31	75	
32	75	
36	75	
38	75	
39	75	
40	75	
44	75	
47	75	
50	75	
54	75	
57	75	
62	75	

Standard: Half power twice faster included.

Accessories

QDS 239 S

SHS

LUS / LUF Oil Cooler OC HM xxx

Customized software

Electronic caliper

Calibration mandrel

Barcode scanner

PS Double foot pedal

UTS/UDL

ULS

^{*} According to the fitting

As reliable classic machines, the HM 3xx series unites all the outstanding properties of a production crimper. They are compact, powerful and make ergonomic working possible. Combining a convincingly solid construction with a high level of user friendliness, and long service life, the HM 3xx set a new standard for quality and cost effectiveness.

Engineered solutions using quality components

Smaller machine increases ergonomics

HiLo cylinder - Maximum efficiency causing less heat

Noiseless high-quality pump

Full length of fittings crimped in one stroke increases product quality and production efficiency

Lateral reinforcement optimizes overall tolerance

Fixed 6- o'clock die

Workpiece does not move, making it easier to position laterally

Increases productivity, driving up profitability

Reduces risk for injuries

Slide bearing technology

No greasing improves cleanliness of machine and prolongs its lifetime

Maximum productivity with very low maintenance costs

Flaking cannot stick in grease, no risk of prematurely damaging the crimping head

End product can be used in sanitary applications without cleaning

20% more capability for crimping stronger or more difficult couplings versus our competition's equivalent crimpers

Consistently accurate crimp result

CE compliant

Package

Pressure Force Monitoring

Accessories

QDS 239 B

QDC 239.5

Package = Machine

- + PB Ø 17, 20, 24, 28, 32, 40, 44, 50, 57, 71
- + 237.239.2L2 + QDC 239 5
- + QDS 239 B
- + Control C.2

Quality-enhancing option for series production. With PFM, the upper and lower pressure limits can be set by adjusting the tolerance values obtained from test pressing.

Pressures outside these limits are output as errors. It is possible to let the machine switch off at a fixed upper or lower limit, thereby obtaining a higher process safety.

This way you can display and record combinations of incorrect hose and fittings, skipped work stage, such as skiving of the hose or a poorly positioned hose-fitting connection. Achieve integrated quality control without any additional effort.

LUS / LUF

HM 325 I HM 375 I HM 380

Additional Information

The compact, narrow and ergonomic construction makes working on both sides possible.

The fixed 6- o'clock die makes safe and lowforce positioning of the scan articles quickly workpiece possible, which improves cost effectiveness as well as safety.

With the Barcode Scanner you can and efficiently.

Technical data	HM 325	HM 375	HM 380
Crimp force (kN / Ton)	2800 / 280	3150/315	3400 / 340
No grease: 20% less friction	✓	1	✓
Control	Control C.2 + Touch	Control C.2 + Touch	Control C.2 + Touch
SAE R 15 / 4SH* 1 piece fitting*	2"	3"	3"
SAE R 15 / 4SH* 2 piece fitting*	2"	2 1/2"	3"
Industrial*	4" (6")**	4" (6")**	4" (6")**
90° Elbows*	3"	3"	3"
Max. Crimp range**	165 mm**	165 mm**	165 mm**
Opening	+ 70 mm	+ 70 mm	+ 70 mm
Opening without dies	215 mm	215 mm	215 mm
Master dies length (mm)	126 mm	126 mm	126 mm
Type of dies	237 L / 239-xx	237 L / 239-xx	237 L / 239-xx
Speed (mm/sec)			
Close Crimp Open	23 1,4 33	23 1,4 33	23 1,3 33
Noise level	69 dBA	62 dBA	62 dBA
Drive	4 kW	4 kW	4 kW
Oil	100 L	100 L	100 L
L x W x H (mm)	1200 x 600 x 1700	1200 x 600 x 1700	1200 x 600 x 1700
Weight	750 kg	750 kg	750 kg
CGS (Conicity Guard System)	✓	1	✓
HiDS (High Pressure Pump Dynamic Suction)	✓	1	✓

Type of dies		
- f	239-хх-Ø-уу	
Ø mm	-mm-	
6,8	50	
9	50	
10	50	
12	65	
14	65	
16	65	
17	65	
19	65	
20	65	
22	65	
24	65	
26	65	
28	80	
30	80	
31	80	
32	80	
36	80	
38	80	
39	80	
40	80	
44	80	
47	100	
50	100	
54	100	
57	100	
62	100	

Type of dies		
	237 L***	
Ø mm	-mm-	
54	118	
57	118	
62	118	
67	118	
71	118	
74	118	
78	118	
84	118	
86	118	
90	118	
96	118	
103	118	
106	126	
111	126	
116	126	
121	126	
126	126	
131	126	

- * According to the fitting.
- ** With master dies.

Accessories

QDS 239 S

QDS 239 C

QDS 239 R

Customized software

Electronic caliper

Calibration mandrel

Barcode scanner

Oil Cooler OC HM xxx

PS Double foot pedal UTS/UDL

Due to their compact, all-round accessible construction, high level of user friendliness, and long service life, the HM 450, HM 480 and HM 495 set the standard for quality and cost effectiveness. The crimpers' particularly large opening stroke and the use of long master dies allow you to crimp all types of fittings and up to 12" industrial hoses.

Engineered solutions using quality components

Compact machine for ergonomic work

HiLo cylinder - Maximum efficiency causing less heat

Noiseless high-quality pump

Long master dies to crimp all types of workpieces

Full length of fittings crimped in one stroke increases product quality and production efficiency

Fixed 6- o'clock die

Workpiece does not move, making it easier to position laterally

Increases productivity, driving up profitability

Reduces risk for injuries

Slide bearing technology

No greasing improves cleanliness of machine and prolongs its lifetime

Maximum productivity with very low maintenance costs

Flaking cannot stick in grease, no risk of prematurely damaging the crimping head

End product can be used in sanitary applications without cleaning

20% more capability for crimping stronger or more difficult couplings versus our competition's equivalent crimpers

Consistently accurate crimp result

CE compliant

Package

Pressure Force Monitoring

Accessories

QDS 239 B QDC 239.5

Package = Machine

- + PB Ø 17,20,24,28,32,40,44,50,57,71
- + 237.239.2L2 + 245.237L
- + QDC 239.5 + QDS 239 B
- + Control C.2

PFM – Standard on all machines with C.2 Control

Quality-enhancing option for series production.

With PFM, the upper and lower pressure limits can be set by adjusting the tolerance values obtained from test pressing.

Pressures outside these limits are output as errors. It is possible to let the machine switch off at a fixed upper or lower limit, thereby obtaining a higher process safety.

This way you can display and record combinations of incorrect hose and fittings, skipped work stage, such as skiving of the hose or a poorly positioned hose-fitting connection. Achieve integrated quality control without any additional effort.

PTS

Oil Cooler OC HM xxx

HM 450

Additional Information

Due to the long master dies, you can crimp virtually all types of fittings.

The machines are very compact and narrow for a better $work\ environment.$

Technical data	HM 450	HM 480	HM 495
Crimp force (kN / Ton)	4000/400	4500/450	6000/600
No grease: 20% less friction	✓	✓	1
Control	Control C.2 + Touch	Control C.2 + Touch	Control C.2 + Touch
SAE R 15 / 4SH* 1 piece fitting	3"	3"	3"
SAE R 15 / 4SH* 2 piece fitting	3"	3"	3"
Industrial	6" (12")**	8" (12")**	8" (12")**
Elbows	3"	3"	3"
Max. Crimp range	310 mm	310 mm	310 mm
Opening	+ 130	+ 150	+ 150
Opening without dies	360 mm	380 mm	380 mm
Master dies length (mm)	150 mm	150 mm	150 mm
Type of dies	245 / 237L /	245 / 237L /	245 / 237L /
	239-xx-Ø-yy	239-xx-Ø-yy	239-xx-Ø-yy
Speed (mm/sec)			
Close	19	18	17
Crimp Open	1,4 33	1,3 20	1 20
Noise level	62 dBA	62 dBA	62 dBA
Drive	5,5 kW	5,5 kW	5,5 kW
Oil	300 L	300 L	300 L
L x W x H (mm)	730 x 1590 x 1915	730 x 1590 x 2015	730 x 1590 x 2080
Weight	2600 kg	2600 kg	2700 kg
HiDS (High Pressure Pump Dynamic Suction)	✓	✓	1

*	Special dies (reduced opening).
**	Pipe fittings without flange.

	239-хх-Ø-уу
Ø mm	-mm-
6,8	50
9	50
10	50
12	65
14	65
16	65
17	65
19	65
20	65
22	65
24	65
26	65
28	80
30	80
31	80
32	80
36	80
38	80
39	80
40	80
44	80
47	100
50	100
54	100
57	100
62	100

Type of dies		
	237 L / 245	
Ø mm	-mm-	
54	118	
57	118	
62	118	
67	118	
71	118	
74	118	
78	118	
84	118	
86	118	
90	118	
96	118	
103	118 / 130	
106	126 / 130	
111	126 / 130	
116	126 / 130	
121	126 / 130	
126	126 / 130	
131	126 / 130	
136	130	
146	150	
156	150	
170	150	
185	150	
200	150	
230*	220	
265*	220	
275*	220	

305* 220

Accessories

QDS 239 S

QDS 239 R

Customized software

Electronic caliper

Calibration mandrel

Barcode scanner

LUS / LUF PS Double foot pedal

UTS/UDL

With their distinctive construction and high crimping force of up to 12000 kN, the HM 660, HM 665 and HM 1200 are one of UNIFLEX's powerhouses. They set the standard for quality and cost effectiveness. Using one of these models, you can easily crimp up to 12" industrial hoses (according to the fitting).

Engineered solutions using quality components

Smaller machine increases ergonomics

HiLo cylinder - Maximum efficiency causing less heat

Noiseless high-quality pump

Full length of fittings crimped in one stroke increases product quality and production efficiency

Lateral reinforcement optimizes overall tolerance

Fixed 6- o'clock die

Workpiece does not move, making it easier to position laterally

Increases productivity, driving up profitability

Reduces risk for injuries

Slide bearing technology

No greasing improves cleanliness of machine and prolongs its lifetime

Maximum productivity with very low maintenance costs

Flaking cannot stick in grease, no risk of prematurely damaging the crimping head

End product can be used in sanitary applications without cleaning

20% more capability for crimping stronger or more difficult couplings versus our competition's equivalent crimpers

Consistently accurate crimp result

CE compliant

Pressure Force Monitoring

PFM – Standard on all machines with C.2 Control

Quality-enhancing option for series production. With PFM, the upper and lower pressure limits can be set by adjusting the tolerance values obtained from test pressing.

Pressures outside these limits are output as errors. It is possible to let the machine switch off at a fixed upper or lower limit, thereby obtaining a higher process safety.

This way you can display and record combinations of incorrect hose and fittings, skipped work stage, such as skiving of the hose or a poorly positioned hose-fitting connection. Achieve integrated quality control without any additional effort.

Technical Data

HM 660 I HM 1200

Additional Information

Due to the long master dies, you can crimp virtually all types of fittings.

The fixed 6- o'clock die makes safe and low-force positioning of the workpiece possible, which improves cost effectiveness as well as safety.

Technical data	HM 660	HM 665	HM 1200
Crimp force (kN / Ton)	8000 / 800	6000 / 600	12000 / 1200
No grease: 20% less friction	1	1	1
Control	Control C.2 + Touch	Control C.2 + Touch	Control C.2 + Touch
SAE R 15 / 4SH* 1 piece fitting	3"	3"	3"
SAE R 15 / 4SH* 2 piece fitting	3"	3"	3"
Industrial	10"	12" / 16"*	10"
90° Elbows	3"	3"	3"
Max. Crimp range	325 mm**	450 mm**	325 mm**
Opening	+ 120 mm	+ 180 mm	+ 120 mm
Opening without dies	395 mm	580 mm	395 mm
Master dies length (mm)	200 mm	250 mm	200 mm
Type of dies	246 / 237L / 239-xx-Ø-yy	298 / 245 / 237L / 239-xx-Ø-yy	246 / 237L / 239-xx-Ø-yy
Speed (mm/sec)			
Close Crimp Open	15 2 15	17 0,9 25	11 1,5 11
Noise level	69 dBA	69 dBA	69 dBA
Drive	18,5 kW	5,5 kW	18,5 kW
Oil	300 L	400 L	300 L
$L \times W \times H \text{ (mm) } I \text{ Machine} + Power Unit }$ $L \times W \times H \text{ (mm) } I \text{ Machine} + Power Unit }$	1400 x 1050 x 2470 700 x 1160 x 1360	1800 x 970 x 2400 integrated	1400 x 1130 x 2660 1100 x 1300 x 1500
Weight	4200 kg + 450 kg	5200 kg	4480 kg + 450 kg
HiDS (High Pressure Pump Dynamic Suction)	✓	✓	✓

Type of dies				
239-хх-Й-уу				
Ømm	-mm-			
6,8	50			
9	50			
10	50			
12	65			
14	65			
16	65			
17	65			
19	65			
20	65			
22	65			
24	65			
26	65			
28	80			
30	80			
31	80			
32	80			
36	80			
38	80			
39	80			
40	80			
44	80			
47	100			
50	100			
54	100			
57	100			
62	100			

Type of dies				
237 L 246**	- [
Ø mm	-mm-			
54	118			
57	118			
62	118			
67	118			
71	118			
74	118			
78	118			
84	118			
86	118			
90	118			
96	118			
103	118			
106	126			
111	126			
116	126			
121	126			
126	126			
131	126			
136**	150			
146**	150			
156**	150			
170**	170			
185**	200			
200**	200			
215**	200			
230**	200			
245**	200			
260**	200			

Type of dies		
298	- []	
Ø mm	-mm-	
200	250	
220	250	
240	250	
260	250	
280	250	
300	250	
320	250	
340	250	
360	250	
380	250	
Type of dies		

type c	or ales
	245
Ø mm	-mm-
103	130
106	130
111	130
116	130
121	130
126	130
131	130
136	130
146	150
156	150
170	150
185	150
200	150

* Layflat hoses with special dies.

Accessories

Oil Cooler OC HM xxx

Customized software

Electronic caliper

Calibration mandrel Barcode scanner

LUS / LUF

PS Double foot pedal UTS/UDL

^{**} According to the fitting.