

This latest generation portable beveling machine performs auto feed beveling on steel plates on top, face and bottom edges.

Most important features include:

- Auto-feed portable beveling.
- Continuously adjustable bevel angle between 60 and minus 60 degrees, eliminating the need to turn a plate over
- Max. bevel width (depending on the beveled angle) from 28 up to 35mm
- Variable feed control for work on a variety of steel grades and thicknesses (up to 35 mm as standard or optionally up to 70mm)
- Beveling in both travel directions
- Motor overload protection
- J groove beveling available as option
- Quick setup
- Extendable rails

The ABM-28 can perform beveling along steel plate's edge in both travel directions eliminating hard physical work of the operator.

Required length of the guide track (rail) can be accomplished with additional sections of guide tracks.

Plate thickness
max 35mm
36-70mm (option)

Bevel width
up to 35mm

Bevel angle
from 60 to
minus 60°

Top beveling

Facing off

Bottom
beveling

J-groove
beveling
(option)

ABM-28 TECHNICAL SPECIFICATION	
Voltage	~220–240 V, 50–60 Hz
Power	1600 W
Spindle speed (no load)	2780 rpm
Bevel angle (β)	60 to -60°
Maximum bevel width (b)	35 mm (1.38")
Feed speed	250 – 500 mm/min
Plate thickness	max 35mm, 36-70mm (option)
Weight (machine with 1 guide track)	53.5 kg (118 lbs)

β	0°	30°	45°	60°
b	35 mm	30 mm	28 mm	30 mm

Maximum bevel width depends on the beveled angle

Milling heads for beveling (standard) and for J-groove (option)

Standard shipping set:

1. Carriage mounted on a guide track
2. Milling unit
3. Milling unit support for beveling at 60° to -60°
4. Additional guide track section
5. Track clamp for 10-35mm thick plates (3 pcs)
6. Chip container
7. Set of tools
8. Clamp for 10-35mm thick plates (2 pcs)
 - Wooden box
 - Operator's Manual

Accessories and optional equipment:

- GLW-000013 Milling head (7 inserts required)
- PLY-000282 Cutting Insert (1 piece), sold 10pcs/box
- GLW-000014 J-groove R6 milling head (6 inserts R6 required)
- PLY-000198 Cutting insert for J-groove R6 end preparation
- GLW-000015 J-groove R8 milling head (5 inserts R8 required)
- PLY-000201 Cutting insert for J-groove R8 end preparation
- SGM-0152-04-01-00-2 Guide track L=1200mm (47.25")
- UST-0152-04-04-00-3 Track clamp for 10-35mm thick plates
- UST-0152-15-01-00-1 Track clamp for 36-70 mm thick plates
- ZCS-0152-04-02-00-1 Clamp for 10-35 mm thick plates
- ZCS-0152-15-02-00-0 Clamp for 36-70 mm thick plates
- WSP-0518-03-00-00-0 Milling unit support for beveling 10-35mm thick plates from -60° to 60°
- WSP-0518-04-00-00-0 Milling unit support for beveling 36-70 mm thick plates at 0° to 60° (incl. facing)
- WSP-0518-05-00-00-0 Milling unit support for beveling 36-70 mm thick plates at 0° to -60°
- WSP-0518-07-01-00-0 12° Angle attachment with height adjustment

PROMOTECH Sp. z o.o.
 ul. Elewatorska 23/1, 15-620 BIAŁYSTOK, POLAND
 tel. (+48 85) 678 34 05, fax (+48 85) 662 78 77
 marketing@promotech.eu www.promotech.eu

Your local dealer: