

The background of the entire page is a grayscale photograph of an industrial machine, likely a lathe or a similar metalworking tool, processing a large, dark, cylindrical steel component. The machine's tool bit is visible on the right, cutting into the metal. The image has a motion blur effect, suggesting the component is rotating. Overlaid on this image are several large, semi-transparent geometric shapes: a large 'H' shape in the upper center, a large 'M' shape on the left, and various rectangular and triangular blocks in shades of blue and gray scattered throughout the composition.

H BEAMS

**RANGE OF MACHINES AND SYSTEMS
FOR THE STEEL CONSTRUCTION INDUSTRY**

A BENCHMARK IN THE STRUCTURAL STEEL AND FABRICATING INDUSTRY

The H-I-U etc. rolled steel sections are the supporting frame of all the modern civil and industrial building construction.

Our beam processing range includes:
CNC controlled beam drilling machines with one, two, three spindles or more each suitable for the processing of beams and shaped rolled sections with small and large dimensions.

A wide variety of beam sawing lines for operations that involve straight or mitered cutting.
Robotic beam coping machines to match all activities required in the structural fabricating industry like flange thinning, coping, splitting, weld preparations etc...

All these fabrication cells that include beam drilling and sawing lines, as well as beam drilling and coping lines are equipped with the most advanced automatic handling devices such as roller conveyors and transfer tables to suit any customer requirement with his production schedule based on erection sequences.

**RANGE OF MACHINES
AND SYSTEMS
FOR THE
STEEL CONSTRUCTION
INDUSTRY**

BEAMS

1930 - 1940

1940 - 1950

1950 - 1975

FICEP was founded in October 1930 in Gazzada Schianno, near Milan, as “**F**abbrica **I**taliana **C**esoie **E** **P**unzonatrici” - Italian Shears and Punching Machines Factory.

Close to our Customers, at every latitude

For over eight decades, the name Ficep has been synonymous with internationality and worldwide presence.

Our footprint continued to grow on an international scale, with a wide network of subsidiaries and agencies for sales, after-sales, training, and spare parts supply, covering all continents to ensure close proximity to our customers.

FICEP. A growing family

Since 1930 the management of the company is committed to ensure continuity of vision and values between the past, present and future of our company, and to maintain the most suitable organization to follow the markets evolution.

Worldwide Network

The main location in Gazzada Schianno (Varese, Italy), which comprises over 100.000 square meters, contains Corporate Headquarters, Research & Development, Academy of Technology, Showroom and the main after sales service departments. Additional plants nearby are focused on the assembly of the CNC lines for the processing of angles and plates, and of sawing equipments, as well as on the machining of small and medium size mechanical components thanks to an ultra modern machining center that works non-stop seven days a week.

At the main plant there are two machining divisions for processing welded frames for Ficep's plate and forging machines and four assembly lines for Ficep drills, copers, forging presses and plate processing equipment.

The Ficep Manufacturing Process reduces or eliminates waste in the production process and follows lean principles which have a proven track record of operational and strategic success which ultimately translates into increased value for the end customer.

Ficep is the world leader in developing and supplying automatic, intelligent steel fabrication systems.

The continuous understanding of the customer's processes allows us to keep on developing the best solutions currently available for the structural steel fabrication industry. We have a dedicated engineering department and sophisticated software in use to carry out challenging production capacity calculations based on each project's requirements and layout proposals. This way we can study the optimal solution for each type of customer.

Headquarters

Ficep manufactures the machines and develops the production management software for structural steel fabricators. Today there is around 70000 m² of covered manufacturing facilities across 5 plants. The headquarters and main plant is located in Gazzada Schianno Italy with three additional plants nearby. There is also an additional plant in Bordeaux, France.

By investing in and owning the complete manufacturing process, Ficep is able to optimize its processes and offer extremely high quality equipment. It also enables Ficep to be more flexible and innovative in its approach enabling rapid prototyping and a faster response to variable market demands

BEAMS

RANGE OF MACHINES AND SYSTEMS FOR THE STEEL CONSTRUCTION INDUSTRY

Automatic CNC
punching, drilling,
notching, shearing
and sawing
systems

Automatic CNC
drilling systems

Automatic CNC
drilling and sawing
or coping systems

Automatic CNC
coping systems

Automatic CNC
band and disc
sawing systems

Automatic CNC
punching, drilling,
milling, plasma and
oxy cutting systems

Automatic CNC
punching, drilling
and shearing
systems

Surface treatment
and shot blasting
systems

Automatic systems
solutions for
Intelligent Steel
Fabrication

AUTOMATIC CNC SINGLE SPINDLE DRILLING LINES FOR PROFILES EXCALIBUR & VICTORY

The auxiliary axis allows milling and scribing operations, as well a group of holes, thanks to its extra stroke.

Automatic tool changer with 6 positions

Device for the processing of plates

Laser measuring systems and a firm clamping device

AUTOMATIC CNC SINGLE SPINDLE DRILLING LINE EXCALIBUR & VICTORY	VICTORY II - 1001 DE	EXCALIBUR - 1201 DE
Section size [min.mm]	50	50
Section size [max.mm]	1000	1200
Drilling heads [no.]	1	1
Drilling tools per head [no.]	1	1 (6)
Drilling diameter [max.mm]	40	40
Spindle power [kW]	17	19
Spindle speed [max.RPM]	5000	5000

AUTOMATIC CNC MONOSPINDLE DRILLING LINE - ORIENT

Orient configured with second drill head

Orient rotating drill head

6 positions tool changer

AUTOMATIC CNC MONOSPINDLE DRILLING LINE ORIENT	601 DD	1201 DD
Section size [min.mm]	80x10	80x10
Section size [max.mm]	610x305	1200x610
Drilling heads [no.]	1 (2)	1 (2)
Drilling tools per head [no.]	6 (12)	6 (12)
Drilling diameter [max.mm]	40	40
Spindle power [kW]	17	17
Spindle speed [max.RPM]	5000	5000
Machine weight [kg]	10000	12000

Orient - Drill line combined
with coping robot

Second pincher for reduced overall dimensions

Second drill head with automatic tool changer

DRILLING & BAND SAWING - ORIENT	601 DDB	1001 DDB	1101 DDB	1201 DDB
Section size at 90° [min.mm]	80x10	80x10	80x10	80x10
Section size at 90° [max.mm]	610x305	1015x450	1115x500	1220x610
Motor power [kW]	9	9	15	15
Band saw blade speed [max.mt/min]	150	170	170	170
Band saw blade size [mm]	41x1.3x6700	41x1.3x7880	54x1.6x9920	67x1.6x10500
Machine weight [kg]	13700	18000	23500	24600
DRILLING & COPING - ORIENT	602 DDRC	1202 DDRC		
Oxy-fuel torch [no.]	1	1		
Plasma torch [no.]	1	1		
Machine weight [kg]	17000	19000		

AUTOMATIC CNC MULTISPINDLE DRILLING LINE - VANGUARD

Underside web scribing device

Vertical hold downs

AUTOMATIC CNC MULTISPINDLE DRILLING LINE VANGUARD	453 DDV	603 DDV	1003 DDV	1103 DDV	1203 DDV
Section size [min.mm]	63x10	80x10	80x10	80x10	80x10
Section size [max.mm]	450x450	610x305	1015x450	1115x500	1220x610
Drilling heads [no.]	3	3	3	3	3
Drilling tools per head [no.]	6	6	6	6	6
Drilling diameter [max.mm]	40	40	40	40	40
Spindle power [kW]	17	17	17	17	17
Spindle speed [max.RPM]	5000	5000	5000	5000	5000
Machine weight [kg]	8500	9500	9500	10000	10000

DRILLING & BAND SAWING - VANGUARD	453 DDVB	603 DDVB	1003 DDVB	1103 DDVB	1203 DDVB
Section size at 90° [min.mm]	60x60	80x10	80x10	80x10	80x10
Section size at 90° [max.mm]	450x450	610x305	1015x450	1115x500	1220x610
Motor power [kW]	9	9	9	15	15
Band saw blade speed [max.mt/min]	150	150	170	170	170
Band saw blade size [mm]	41x1.3x6700	41x1.3x6700	41x1.3x7880	54x1.6x9920	67x1.6x10500
Machine weight [kg]	11600	12600	15500	21500	22600

DRILLING & COPING - VANGUARD	604 DDVFR	1204 DDVFR
Oxy-fuel torch [no.]	1	1
Plasma torch [no.]	1	1
Machine weight [kg]	18500	19000

AUTOMATIC CNC MULTISPINDLE DRILLING LINE - **LIBERTY**

Automatic material handling system

AUTOMATIC CNC MONOSPINDLE DRILLING LINE LIBERTY	453 DDE	603 DDE	1003 DDE	1103 DDE	1203 DDE
Section size [min.mm]	63x10	80x10	80x10	80x10	80x10
Section size [max.mm]	450x450	610x305	1015x450	1115x500	1220x610
Drilling heads [no.]	3	3	3	3	3
Drilling tools per head [no.]	6	6	6	6	6
Drilling diameter [max.mm]	40	40	40	40	40
Spindle power [kW]	31	31	31	31	31
Spindle speed [max.RPM]	5000	5000	5000	5000	5000
Machine weight [kg]	8500	9500	9500	10000	10000

Liberty - Drill line combined
with band sawing line

Liberty - Drill line combined with coping robot

DRILLING & BAND SAWING - LIBERTY	453 DDEB	603 DDEB	1003 DDEB	1103 DDEB	1203 DDEB
Section size at 90° [min.mm]	60x60	80x10	80x10	80x10	80x10
Section size at 90° [max.mm]	450x450	610X305	1015x450	1115x500	1220x610
Motor power [kW]	9	9	9	15	15
Band saw blade speed [max.mt/min]	150	150	170	170	170
Band saw blade size [mm]	41x1.3x6700	41x1.3x6700	41x1.3x7880	54x1.6x9920	67x1.6x10500
Machine weight [kg]	11600	12600	15500	21500	22600

DRILLING & COPING - LIBERTY	604 DDEFRC	1204 DDEFRC
Oxy-fuel torch [no.]	1	1
Plasma torch [no.]	1	1
Machine weight [kg]	17000	18500

AUTOMATIC CNC MULTISPINDLE DRILLING LINE - VALIANT

Special milling operation

Auxiliary axes with
300 mm stroke

14 positions tool-changer

AUTOMATIC CNC MULTISPINDLE DRILLING LINE – VALIANT	453 V	603 V	1003 V	1103 V	1203 V	2003/6 V	2003/8 V
Section size [min.mm]	63x10	80x10	80x10	80x10	80x10	80x10	200x75
Section size [max.mm]	450x450	610x305	1015x450	1115x500	1220x610	2030x610	2030x810
Drilling heads [no.]	3	3	3	3	3	3	3
Drilling tools per head [no.]	6/14	6/14	6/14	6/14	6/14	6/14	6/14
Drilling diameter [max mm]	40	40	40	40	40	40	40
Spindle power [kW]	31	31	31	31	31	31	31
Spindle speed [max.RPM]	5000	5000	5000	5000	5000	5000	5000
Spindle sub-axis stroke [mm]	300	300	300	300	300	300	300
Machine weight [kg]	10000	11000	11000	11500	11500	14500	15000

Automatic system layouts

DRILLING & BAND SAWING VALIANT	453 VB	603 VB	1003 VB	1103 VB	1203 VB	2003/6 VB	2003/8 VB
Section size at 90° [min.mm]	60x60	80x10	80x10	80x10	80x10	200x10	200x10
Section size at 90° [max.mm]	450x450	610x310	1015x450	1100x510	1250x610	2000x610	2000x610
Motor power [kW]	9	9	9	15	15	18	19
Band saw blade speed [max.mt/min]	150	150	170	170	170	170	170
Band saw blade size [mm]	41x1.3x6700	41x1.3x6700	41x1.3x7880	54x1.6x9920	67x1.6x10500	67x1.6x12100	67x1.6x12100
Machine weight [kg]	13100	14100	17000	23000	24100	31000	32000

DRILLING & COPING VALIANT	604 VFRC	1204 VFRC	2004/6 VFRC	2004/8 VFRC
Oxy-fuel torch [no.]	1	1	1	1
Plasma torch [no.]	1	1	1	1
Machine weight [kg]	20000	20500	21500	22000

AUTOMATIC GANTRY CNC MULTISPINDLE DRILLING LINE - **ENTERPRISE**

Horizontal spindle with automatic tool changer

Mitering head for
edge milling

AUTOMATIC GANTRY CNC DRILLING LINE - ENTERPRISE	2003/8 GDD	2503/10 GDD	3003/12 GDD	3003/18 GDD	4003/12 GDD	4003/18 GDD
Section size [min.mm]	200x100	200x100	200x100	200x100	200x100	200x100
Section size [max.mm]	2000x800	2500x1000	3000x1200	3000x1800	4000x1200	4000x1800
Drilling heads [no.]	3	3	3	3	3	3
Drilling tools per head [no.]	6	6	6	6	6	6
Drilling diameter [max.mm]	40	40	40	40	40	40
Spindle power [kW]	31	31	31	31	31	31
Spindle speed [max.RPM]	5000	5000	5000	5000	5000	5000
Spindle sub-axis stroke [mm]	250	250	250	200	250	200
Machine weight [kg]	17000	17500	18000	22000	18500	23000

AUTOMATIC CNC THERMAL COPING ROBOT - FLEX

plasma/oxy quick torch switch

AUTOMATIC CNC THERMAL COPING ROBOT - FLEX	1201FRC	2001FRC	2501FRC
Section size [min. mm]	80x42	200x75	300x75
Section size [max. mm]	1220x600	2000x815	2540x815
Oxy-fuel torch [no.]	1	1	1
Plasma torch [no.]	1	1	1

AUTOMATIC 9 AXIS CNC THERMAL COPING ROBOT - PLANETARIUM

AUTOMATIC 9 AXIS CNC THERMAL COPING ROBOT PLANETARIUM

	601 RAZ	1201 RAZ
Section size [min. mm]	80x42	80x42
Section size [max. mm]	610x300	1220x600
Plasma torch [no.]	1	1

AUTOMATIC CNC BAND SAWING LINE - KATANA

AUTOMATIC CNC BAND SAWING LINE – KATANA	K60L	K100L	K100EL	K115L	K126L	K206L	K208L	K258L
Section size at 90° [min mm]	60x60	80x10	80x10	80x10	80x10	200x10	200x10	200x10
Section size at 90° [max mm]	610x450	1015x450	1015x450	1100x510	1250x610	2000x610	2000x800	2540x815
Section size at 45° [max mm]	400x450	620x450	685x450	710x510	810x610	1320x600	1320x800	1320x815
Section size at 60° [max mm]	250x450	420x420	450x450	460x510	510x610	-	-	-
Motor power [kW]	9	9	9	15	15	18	18	18
Band saw blade speed [max mt/min]	150	170	170	170	170	170	170	170
Band saw blade size [mm]	41x1.3x6700	41x1.3x7880	41x1.3x7250	54x1.6x9920	67x1.6x10500	67x1.6x12100	67x1.6x12930	67x1.6x13930
Machine weight [kg]	3100	6000	5000	11500	12600	16500	17500	19000

SHOT BLASTING SYSTEMS

Systems G

SHOT BLASTING SYSTEMS SMARTLINE and SYSTEM G	Smartline	RB 1500G 4/11	RB 2000G 6/11	RB 2500G 6/11	RB 2500G 8/11	RB 3000G 6/15	RB 3000G 8/15
Machine entrance size [mm]	1500x800	1600x550	2150x150	2650x550	2650x550	3150x550	3150x550
Wheels [no.]	4	4	6	6	8	6	8
Installed driving capacity [max.kW]	11	11	15	18.5	15	18.5	15
Turbines diameter [mm]	380	380	380	380	380	380	380
Blades width [mm]	65	65	65	65	65	65	65
Plates width [mm]	1500	1500	2000	2500	2500	3000	3000
Beam size [max]	HEB1000	HEB1000	HEB1000	HEB1000	HEB1000	HEB1000	HEB1000

SHOT BLASTING SYSTEMS HD	RB 1500HD 4/18,5	RB 2500HD 8/18,5	RB 3000HD 8/18,5
Machine entrance size [mm]	1600x550	2650x550	3150x550
Wheels [no.]	4	8	8
Installed driving capacity [max.kW]	18,5	30	30
Turbines diameter [mm]	380	380	380
Blades width [mm]	65	65	65
Plates width [mm]	1500	2500	3000
Beam size [max]	HEB1000	HEB1000	HEB1000

Service is our Power

The secret of excellence is the ability to maintain it over time. For our clients, after-sales service, training and technical assistance are at least as important as the products we produce in order to keep a high level of availability during the product life cycle.

Ficep Customer Service is managed by an accurately trained team to respond in real time to requests from all over the world.

Professionalism, know-how and communication skills are essential requirements for all the people involved in the technical assistance and after-sales service.

With our 87 years of experience in the field, we can rely on a team of professional technicians specialized in recognizing, analysing and diagnosing a technical and/or application issue remotely thanks to their special training.

Support is offered through our Help-Line Service, active from Monday to Friday, and through Ficep Tele-Service, a telemetric assistance used to resolve software related or configuration issues, which enables anytime the remote interaction with the machine.

For more complex technical situations, our proximity to the client is guaranteed by a worldwide network of engineers and specialized technicians, ready to intervene on-site, to analyse each situation and define the most appropriate solution.

Visit our website www.ficepgroup.com for more information about our Customer Service, Spare Parts and Consumables.

PROBLEM DETECTION

TELE-ASSISTANCE AND
SOFTWARE UPDATE

SPARE PARTS
DETECTION

ON-SITE
TECHNICAL VISITS

PREVENTATIVE
MAINTENANCE

EXTRA-ORDINARY
MAINTENANCE

TRAINING SESSION
AT FICEP SPA

INSTALLATION AND
ASSEMBLY AT
CUSTOMER SITE

TRIAL TEST

INTEGRATION WITH
CUSTOMERS
MANAGEMENT
SYSTEM

Management Software for Steel Fabrication Industry

automatic systems layout for structural steel industry

We have sophisticated software in use to carry out challenging production capacity calculations based on each projects requirements and layout proposals. This way we can study the optimal solution for each type of customer.

Ficep is the world leading supplier of fully automatic systems for structural steel industry. With a dedicated department for Automatic systems in the headquarters, Italy, we have designed and installed many automatic lines in different sizes all over the world.

RANGE OF MACHINES AND SYSTEMS FOR THE STEEL CONSTRUCTION INDUSTRY

BEAM PROCESSING

EXCALIBUR-VICTORY
Mono spindle CNC
Horizontal Drilling Systems

ORIENT range
Mono spindle CNC
Profile Processing Center

VANGUARD range
Three spindle CNC
Profile Processing Lines

LIBERTY range
Three spindle CNC
Profile Processing Lines

PLATE PROCESSING

P range
CNC Punching, Drilling,
and Marking Systems

TIPO D range
CNC Punching, Drilling,
and Cutting Lines

KRONOS range
CNC High definition
Plasma and Oxy Cutting
Systems

GEMINI range
CNC Drilling, Milling
and Thermal Cutting Systems

A range
CNC Punching, Drilling,
Marking and Shearing Systems

SP range
Super Performance
CNC Punching and Shearing Lines

HP range
CNC Punching, Drilling, Notching
Marking and Shearing Systems

XP range
High performance CNC Punching and
Shearing Lines

ANGLE and FLAT PROCESSING

VALIANT range
Three spindle CNC
Profile Processing Lines

ENTERPRISE range
CNC Gantry Drilling Lines

FLEX range
CNC Coping Systems

PLANETARIUM range
Automatic 9 axis CNC thermal
coping robot

KATANA range
Band Sawing Systems

TIPO G range
CNC Drilling, Milling and Thermal
Cutting Systems

TIPO B range
CNC Punching, Marking and
Thermal Cutting Systems

TIPO C range
CNC Punching, Drilling and Thermal
Cutting Systems

RAPID range
CNC Drilling,
Marking and Cutting Systems

SURFACE TREATMENT

Shot blasting System
Surface treatment systems

FICEP S.p.A. - HEADQUARTERS

via Matteotti, 21
21045 GAZZADA SCHIANNO VA - ITALY
Tel. +39 0332 876111
Fax +39 0332 462459
Email: ficep@ficep.it • www.ficepgroup.com

FICEP France

Z.I. "Les Platanes" – CS 80101
33360 Camblanes - FRANCE
Tel. +33 (0) 556 201555
Fax +33 (0) 556 201556
Email: ficep@ficep-france.fr

FICEP Corporation

2301 Industry Court - Forest Hill Industrial Park
Forest Hill, MD 21050 – USA
Tel. +1 410 588 5800
Fax +1 410 588 5900
Email: info@ficepcorp.com

FICEP Iberica

Parque Empresarial INBISA
Avda. de los Olmos, 1- Edificio D-2, Oficina 117
01013 Vitoria - SPAIN
Tel. + 34 945 14 83 11
Fax + 34 945 14 81 37
Email: ficep@ficepiberica.com

FICEP Hong Kong

Unit 411, 4th floor - Block B,
DB Plaza - Discovery Bay - HONG KONG
Tel. +852 2544 6888
Fax +852 2544 5123
Email: sales@ficep.com.hk

FICEP Guangzhou Machinery Co., Ltd

Room 2010, Guangzhou Peace World Plaza
No 362-366 Huan Shi Dong Rd.
Yuexiu District - Guangzhou - P.R. CHINA
Tel. +86-20-8375 2871
Fax +86-20-8388 1779
Email: ficep-guangzhou@ficep.com.cn

FICEP UK

3 Gilcar Way Valencia Park
Wakefield Europort
Normanton WF10 5QS – UK
Tel. +44 192 4223530
Fax +44 192 4223666
Email: info@ficep.co.uk

FICEP DE

Otto Hahn Strasse 42
48529 Nordhorn – GERMANY
Tel. +49 5921 304570
Fax +49 5921 3045729
Email: info@ficep.de

FICEP Middle East

144 El-Alam Str. Forest Bldg., Badaro
Beirut Court House P.O. Box 2019/116
Beirut – LEBANON
Tel. +961 1 386664
Fax +961 1 386011
Email: info@ficep-me.com

FICEP Mexico

Av. De la Victoria #235
Local 1 Plaza Victoria
Fracc. Mixto La Loma, C.P. 78216
San Luis Potosí - MEXICO
Tel. +52 444 825 6151- 835 6163
Email: joseba@ficepmexico.com.mx

FICEP Sul America Service

Av. Felício Marinelli, 444
Jardim Medina
Poá - Sao Paulo – BRASIL
Tel/Fax +55 11 4636 8798
Email: info@ficepsulamerica.com.br

FICEP Austria Service

MTL Service
Steinbrückl 17
7531 Kemeten - AUSTRIA
Tel. +43 (0)3352 / 6555 10
Fax +43 (0)3352 / 6555 70
Email: office@mtl-austria.com

FICEP Russia

МОСКОВСКИЙ ОФИС
127051, Москва, ул. Петровка, 20/1, офис 36.
Тел. +7 4956423794, +7 4956423624
Факс: +7 4955858696
Email: pmcm@mail.ru

FICEP India Service

Pradman Engineering Services Pvt. Ltd.
Plot No A-490, Road U, Opp. DGP Windsor,
Next to Imra, Wagle Industrial Estate,
Thane (W) - 400604 INDIA
Tel. +91 2225806179 / 80
Mobile +91 9702701730

FICEP Korea Forge Service

51395 Paryong-ro 345 beon-gil 27,
Uichang-gu, Changwon-si,
Gyeongsangnam-do, KOREA
Tel. +82 55 253 2860-1 - Fax +82 55 253 2862
Email: info@ficep-koreaforgeservice.co.kr

FICEP Bureau de Liaison

40, Rue du Chenoua
16035 Hydra, ALGERIE
Mobile +213 7 96895610
Email: info@ficep.dz

FICEP Middle East Dubai Office

Warehouse 15-Plot
Dlp-1 (Dubai Investment Park -1) DUBAI
Tel. +971 4 881 8966
Fax +971 4 269 0666

FICEP Japan

Showa Building 5F, 2-5-24, Nishihonmachi,
Nishiku, Osaka, 550-0005, JAPAN
Tel. +816 6695 7713 - Fax +816 6695 7714
Mobile: +819 0384 66121
Email: kondo@smart-fabrication.com

