

USEFUL INFORMATION

544

PIPE BENDING SPRINGS NO. 2450

544

PIPE BENDING PLIERS NO. 241-242

544 - 545

MANUAL PIPE BENDER – DRAW BENDING OPERATION

MANUAL BENDING TOOL SETS NO. 243

546

MANUAL BENDING TOOL SETS NO. 244

547

MANUAL BENDING TOOL SETS NO. 278

548 - 550

MANUAL BENDING TOOL SETS NO. 240

551

UNIVERSAL MANUAL PIPE BENDER NO. 276

551

MANUAL PIPE BENDER – PUSHING BENDING OPERATION NO. 2454-2456

552 - 553

PIPE BENDING MACHINES – DRAW BENDING OPERATION

PIPE BENDING MACHINES HYDRAULIC NO. 246

554

PIPE BENDING MACHINES HYDRAULIC NO. 249

555

PIPE BENDING MACHINES – PUSHING BENDING OPERATION NO. 255-260

556 - 561

ECCENTRIC ANGLE BENDERS NO. 280

562 - 564

RING BENDING MACHINE NO. 285

565

PIPE STRAIGHTENING TOOL NO. 286

565

HOW DO I FIND THE RIGHT BENDING TOOL

566 - 567

GEDORE Pipe bending systems

Features that make the difference...

- ✔ Durable quality for heavy professional use
- ✔ Gentle handling of workpieces
- ✔ Suitable for solving problems, a variety of materials and applications

Electrical limiter

- ✔ From simple bending pliers to an electro-hydraulic bending machine for 3" pipes
- ✔ Hand-operated, hydraulic and electro-hydraulic
- ✔ For the complete range of standard pipe grades
- ✔ Solving problems is our strength - Please ask us!

Useful information

You need to consider the following points when choosing your bending machine:

- ✔ Do you want to bend by hand?
- ✔ Do you want to use a vice?
- ✔ Is the machine to be hydraulically operated?
- ✔ Is the machine to be electrically operated, and if so at what voltage?

The following points also need to be taken into account; refer to adjacent sketch:

- ✔ The shape of the pipe to be bent (round-section, square-section, etc.)
- ✔ The outside diameter "D" of the pipe
- ✔ The wall thickness "S" of the pipe
- ✔ The pipe grade (e.g. steel, stainless steel, NF metals, etc.)
- ✔ The required bending angle (e.g. 90°, 180° ... etc.)
- ✔ Are bending radii "R" specified? (Example: 3 x D = R - this corresponds to a 25 mm outside diameter pipe with a bending radius of 75 mm)
- ✔ Important: the radius is measured to the middle of the tube = neutral area
- ✔ Details of the length "L" of the overall pipe
- ✔ Are a number of bends to be made in succession? - If so, it is essential to state the distance between the pipe bends, "L2"
- ✔ Are there any specifications for the pipe or the finished pipe bends which go beyond the details listed here (e.g. in power-station construction, the food industry or similar)?

A more detailed overview of the possible uses of our pipe bending machines and tools is given in the next pages.

PIPE BENDING SPRINGS

2450

COPPER PIPE BENDING SPRING

- ✔ From 6.5 to 16 mm
- ✔ For soft copper pipes EN 1057

Code	No.	Ø mm	l mm	r mm	l mm
4573610	245006	6,5	250	55	5
4538460	245008	8,0	250	90	5
4538540	245010	10,0	275	110	5
4538620	245012	12,0	300	180	5
4538700	245015	15,0	300	200	5
4574180	245016	16,0	300	275	5

PIPE BENDING PLIERS

2415

PIPE BENDING PLIERS

- ✔ Sizes from 4.75 - 10 mm Ø up to 90°
- ✔ With 2 reversible bending forms 3/16" - 1/4" Ø (4,75 - 6 mm Ø) and 8 - 10 mm Ø
- ✔ For soft copper pipes EN 1057, all non-ferrous metal pipes as well as thin-walled precision steel pipes and brake lines
- ✔ Bright nickel-plated, handles PVC coated

Code	No.	Ø mm	Ø inch	r mm	l mm	l mm
1442007	241500	4,75-10,0	3/16-3/8	260	580	1

E 2415

SPARE BENDING FORMER

Code	No.	Ø mm	Ø inch	r mm	l mm	l mm
1442910	241506	4,75-6,0	3/16-1/4	15	40	1
1442929	241510	8,0-10,0	5/16-3/8	15	40	1

2410**PIPE BENDING PLIERS**

- ✔ Sizes from 4.75 to 12 mm Ø up to 180°
- ✔ For soft copper pipes EN 1057, non-ferrous metal pipes as well as thin-walled precision steel pipes and brake lines
- ✔ Stove enamelled blue

Code	No.	Ø mm	r = mm	l-mm-H	l	⊞
4564460	241005	4,75-5,0	18	255	525	1
4564540	241006	6,0	18	275	520	1
4564620	241008	8,0	28	340	780	1
4564700	241010	10,0	28	400	1110	1
4634690	241012	12,0	35	400	1800	1

2420**PIPE BENDING PLIERS with bending rail**

- ✔ Sizes from 10 to 22 mm Ø, bends up to 90°
- ✔ With small radii
- ✔ For soft copper pipes EN 1057 and soft steel pipes (also with fixed coating)
- ✔ Blue powder-coated, handles PVC coated

Code	No.	Ø mm	r = mm	l-mm-H	l	⊞
1461516	242010	10	30	420	1.4	1
1461524	242012	12	30	420	1.4	1
1461532	242014	14	45	560	2.1	1
1409417	242015	15	45	560	2.2	1
1461540	242016	16	60	560	2.2	1
1409433	242018	18	74	820	3.0	1
1461567	242020	20	75	820	4.3	1
1461575	242022	22	75	820	4.3	1

2423**PIPE BENDING PLIERS with roller**

- ✔ Sizes from 10 to 22 mm Ø, bends up to 90°
- ✔ For bendable steel and stainless steel pipes (max. wall thickness 1.5 mm) as well as soft, heat-insulated copper pipes EN 1057
- ✔ Enamelled blue

Code	No.	Ø mm	r = mm	l-mm-H	l	⊞
4564890	242310	10	43	420	1.4	1
4564970	242312	12	43	420	1.4	1
4565000	242315	15	60	560	2.1	1
4565190	242318	18	74	820	2.9	1
4538030	242320	20	86	820	3.6	1
4565270	242322	22	86	820	4.2	1

2424**PIPE BENDING PLIERS with bending rail**

- ✔ Sizes from 10 to 22 mm Ø, bends up to 90°
- ✔ For thin-walled, bendable steel pipes (max. wall thickness 1.5 mm) as well as soft copper pipes EN 1057 (also with fixed coating)
- ✔ Slide rail powder-coated, enamelled blue

Code	No.	Ø mm	r = mm	l-mm-H	l	⊞
4565350	242410	10	43	420	1.4	1
4626670	242412	12	43	420	1.4	1
4565430	242415	15	60	560	2.1	1
4565510	242418	18	74	820	2.9	1
4565780	242420	20	86	820	3.6	1
4565860	242422	22	86	820	4.3	1

2425**PIPE BENDING PLIERS HH with plastic slide rail**

- ✔ Sizes from 12 to 22 mm Ø, up to 90°
- ✔ Especially for semi-hard and soft copper pipes EN 1057
- ✔ Enamelled blue, with plastic slide rail

Code	No.	Ø mm	r = mm	l-mm-H	l	⊞
1224689	242512	12	43	420	1.4	1
1224670	242515	15	60	560	2.0	1
1224050	242518	18	74	820	2.8	1
1223690	242522	22	86	820	4.1	1

MANUAL PIPE BENDER – DRAW BENDING OPERATION

243

MANUAL BENDING TOOL SET

- ✔ In different sizes up to 90° or 180°
- ✔ For soft copper pipes EN 1057 (also with fixed coating), thin-walled precision steel pipes as well as pipes in non-ferrous metals
- ✔ Single-hand use of the benders with hand lever no. 243020 / 243030 or clamped to a vice with stationary bending former holder no. 243040
- ✔ Stove enamelled blue
- ✔ Delivery in sheet steel case no. 243090
- ✔ Special sets may be assembled to order

Code	No.	📏
4568450	243100 1 bending lever No. 243010 1 hand lever 90° No. 243020 1 hand lever 180° No. 243030 1 bending former holder, stationary No. 243040 5 bending formers 8, 10, 12, 14, 15 mm 1 pipe cutter 4-32 mm Ø No. 230010 1 sheet steel case No. 243090	9.4
4538380	243200 1 bending lever No. 243010 1 hand lever 90° No. 243020 4 bending formers for pipes with Ø 8, 10, 12, 15 mm 1 sheet steel case No. 243090	6.6
4568530	243600 1 bending lever No. 243010 1 hand lever 90° No. 243020 1 hand lever 180° No. 243030 1 bending former holder, stationary No. 243040 5 bending formers 5/16, 3/8, 7/16, 1/2, 5/8" 1 pipe cutter 4-32 mm Ø No. 230010 1 sheet steel case No. 243090	9.4
4568610	243700 1 bending lever No. 243010 1 hand lever 90° No. 243020 4 bending formers for pipes with Ø 5/16, 3/8, 1/2, 5/8" 1 sheet steel case No. 243090	6.7

E 243

PARTS

Code	No.	📏	📦
4566320	243010 Bending lever	980	1
4566400	243020 Hand lever 90 degrees	920	1
4566590	243030 Hand lever 180 degrees	920	1
4566670	243040 Bending former holder, stationary	950	1
4504050	230010 Pipe cutter QUICK AUTOMATIC 4-32 mm	435	1
4568370	243090 Sheet steel case	3460	1

E 243

BENDING FORMER

Code	No.	Ø inch	Ø mm	r = mm	📏	📦
4566750	243050		6,0	28	225	1
4566830	243051		8,0	28	200	1
4567050	243053		10,0	35	320	1
4567210	243055		12,0	35	300	1
4567560	243057		14,0	45	460	1
4567640	243058		15,0	45	420	1
4567720	243059		16,0	45	405	1
4567800	243065	5/16	7,94	28	220	1
4567990	243066	3/8	9,53	35	340	1
4568020	243067	7/16	11,11	35	315	1
4568100	243068	1/2	12,7	45	495	1
4568290	243069	5/8	15,88	45	410	1

www.gedore.com

244

MANUAL BENDING TOOL SET

- In different sizes up to 180°
- For soft copper pipes EN 1057, hydraulic and precision steel pipes as well as pipes in non-ferrous metals
- For use in a vice
- Power-saving lever mechanism for easy operation
- Stove enamelled blue
- Delivery in sheet steel case no. 244090
- Special sets may be assembled to order

Code	No.	
4571750	244100 1 basic unit No. 244070 1 bending lever No. 244080 6 bending formers for pipes with Ø 15, 16, 18, 20, 22, 28 mm 1 pipe cutter 4-32 mm Ø No. 230010 1 sheet steel case No. 244090	25.4
4571830	244200 1 basic unit No. 244070 1 bending lever No. 244080 4 bending tools for pipes with Ø 15, 18, 22, 28 mm 1 sheet steel case No. 244090	22.4
4573450	244600 1 basic unit No. 244070 1 bending lever No. 244080 4 bending tools for pipes with Ø 5/8, 3/4, 7/8, 1" 1 pipe cutter 4-32 mm Ø No. 230010 1 sheet steel case No. 244090	22.8
4568880	244010 1 basic unit No. 244070 1 bending lever No. 244080 1 sheet steel case No. 244090 without bending tools	14.3

➔ 921

487

E 244

PARTS

Code	No.		
4569930	244070 Basic unit	4.9	1
4571590	244080 Bending lever	2.4	1
4504050	230010 Pipe cutter QUICK AUTOMATIC 4-32 mm	0.4	1
4571670	244090 Sheet steel case	7.0	1

E 244

BENDING TOOLS

- Consisting of bending former and bending rail

Code	No.		\varnothing mm	r = mm		
4571910	244210		10,00	40	0.9	1
4572050	244212		12,00	40	0.9	1
4572210	244214		14,00	50	1.2	1
4572480	244215		15,00	50	1.1	1
4572560	244216		16,00	50	1.1	1
4572720	244218		18,00	65	1.5	1
4572800	244220		20,00	65	1.4	1
4572990	244222		22,00	85	2.3	1
4573100	244225		25,00	100	3.5	1
4573290	244228		28,00	100	3.2	1
4573370	244230		30,00	100	3.1	1
4568960	244035	5/8	15,88	50	1.1	1
4569180	244036	3/4	19,05	65	1.5	1
4569260	244037	7/8	22,22	85	2.1	1
4569340	244038	1	25,40	100	3.4	1

➔ 923

487

2780 - 2785

MANUAL BENDING TOOL SET

- ✔ Sizes from 3 to 10 mm up to 180°
- ✔ No. 2780 with steel bending formers for precision steel pipes EN 10305-3 (DIN 2394), hydraulic pipes EN 10305-1 (DIN 2391)
- ✔ No. 2785 with aluminium bending forms also for bendable stainless steel pipes with 1.0 - 1.2 mm wall thicknesses
- ✔ For clamping in a vice or useable as bending pliers
- ✔ Enamelled blue, with black plastic handles

278001

278501

Code	No.	
4539780	278000	1 basic tool body No. 278070, 1 bending lever No. 278080, 4 steel bending formers for pipes with Ø 3-4, 5-6, 7-8, 10 mm
1543199	278001	1 basic tool body No. 278070, 1 bending lever No. 278080, 4 steel bending formers for pipes with Ø 3-4, 5-6, 7-8, 10 mm
1589830	278500	1 basic tool body No. 278570, 1 bending lever No. 278581, 4 aluminium bending formers for pipes with Ø 3-4, 5-6, 7-8, 10 mm
1589849	278501	1 basic tool body No. 278570, 1 bending lever No. 278581, 4 aluminium bending formers for pipes with Ø 3-4, 5-6, 7-8, 10 mm

E 2780 - E 2785

PARTS

278080

278070

E 2780 - E 2785

BENDING FORMER

- ✔ No. 278004-278010 steel type
- ✔ No. 278504-278510 aluminium type

Code	No.	mm	mm
4603110	278070	640	1
2293625	278570	640	1
4603380	278080	380	1
2293641	278581	380	1
1526189	278090	1040	1

Code	No.	Ø mm	r = mm	mm	mm
4602650	278004	3-4	14	49	1
4602730	278006	5-6	16	63	1
4602810	278008	7-8	24	156	1
4603030	278010	10	29	220	1
1576798	278504	3-4	14	20	1
1576801	278506	5-6	16	25	1
1576828	278508	7-8	24	55	1
1576836	278510	10	29	85	1

2781 - 2786

MANUAL BENDING TOOL SET

- ✔ Sizes from 6 to 18 mm up to 180°
- ✔ No. 2781 with steel bending formers for precision steel pipes EN 10305-3 (DIN 2394), hydraulic pipes EN 10305-1 (DIN 2391)
- ✔ No. 2786 with aluminium bending forms also for bendable stainless steel pipes with 1.2 - 1.5 mm wall thicknesses
- ✔ For clamping in a vice
- ✔ Enamelled blue, with black plastic handles, type 278601 with pluggable aluminium bending lever

278601

Code	No.	
4603460	278100	1 basic tool body No. 278170, 1 bending lever No. 278180, 6 steel bending formers for pipes with Ø 6-8, 10-12, 14, 15, 16, 18 mm
1589857	278600	1 basic tool body No. 278670, 1 bending lever No. 278681, 6 aluminium bending formers for pipes with Ø 6-8, 10-12, 14, 15, 16, 18 mm
1611526	278601	1 basic tool body No. 278670, 1 bending lever pluggable No. 278680, 6 aluminium bending formers for pipes with Ø 1 pipe cutter 4-35 mm, 1 pin punch 3 mm, 1 sheet steel case No. 278190

E 2781 - E 2786

PARTS

E 2781 - E 2786

BENDING FORMER

- ✔ No. 278108-278118 steel type
- ✔ No. 278608-278618 aluminium type

Code	No.	Ø mm	r = mm		
4603540	278108	6-8	32	560	1
4603620	278112	10-12	36	600	1
4603700	278114	14	36	560	1
4624890	278115	15	43	880	1
4603890	278116	16	43	850	1
4603970	278118	18	50	1180	1
1576844	278608	6-8	32	200	1
1576852	278612	10-12	36	220	1
1576879	278614	14	36	200	1
1576887	278615	15	43	320	1
1576895	278616	16	43	320	1
1576909	278618	18	50	450	1

Code	No.		
4604000	278170	1240	1
	Basic tool body size 1		
1677209	278670	1240	1
	Basic tool body size 1 for VA		
4604190	278180	2300	1
	Bending lever size 1		
2293692	278681	2300	1
	Bending lever size 1 for VA		
1626043	278680	1930	1
	Bending lever size 1 pluggable for VA		
1611534	278190	4180	1
	Sheet steel case for 278601		

2782 - 2787

MANUAL BENDING TOOL SET

- ✔ Sizes from 20 to 25 mm up to 180°
- ✔ No. 2782 with steel bending formers for precision steel pipes EN 10305-3 (DIN 2394), hydraulic pipes EN 10305-1 (DIN 2391)
- ✔ No. 2787 with aluminium bending forms also for bendable stainless steel pipes with 1.5 - 2.0 mm wall thicknesses
- ✔ For clamping in a vice
- ✔ Enamelled blue, with black plastic handles

Code	No.	Weight
4539860	278200 1 basic tool body No. 278270, 1 bending lever No. 278280, 3 steel bending formers for pipes with Ø 20, 22, 25 mm	22.6
1589865	278700 1 basic tool body No. 278770, 1 bending lever No. 278781, 3 aluminium bending formers for pipes with Ø 20, 22, 25 mm	13.0

E 2782 - E 2787

PARTS

Code	No.	Weight	Icon
4604510	278270 Basic tool body size 2	4140	1
2293706	278770 Basic tool body size 2 for VA	4140	1
4604780	278280 Bending lever size 2	3000	1
2293722	278781 Bending lever size 2 for VA	3000	1

E 2782 - E 2787

BENDING FORMER

- ✔ No. 278220-278225: steel type
- ✔ No. 278720-278725: aluminium type

Code	No.	Ø mm	r = mm	Weight	Icon
4604270	278220	20	85	5380	1
4604350	278222	22	85	5180	1
4604430	278225	25	85	4900	1
1576917	278720	20	85	2000	1
1576925	278722	22	85	1950	1
1576933	278725	25	85	1950	1

➔

922

487

➔

923

487

240

PIPE BENDER SET with slide rail / with roller

- ✔ Sizes from 12 to 22 mm Ø up to 180°
- ✔ No. 2400: With slide rail for semi-hard and soft copper pipes EN 1057, soft steel pipes (also with fixed coating) as well as aluminium and brass pipes
- ✔ No. 2405: With rollers for semi-hard and soft copper pipes EN 1057, hydraulic pipes EN 10305-1 (DIN 2391), precision steel pipes EN 10305-3 (DIN 2394) as well as soft steel, aluminium and brass pipes
- ✔ For use in a vice
- ✔ Delivery in assembly case no. 240090

Code	No.		
4537730	240001	4 pipe bending tools with slide rail for pipe-Ø 12, 15, 18, 22 mm 1 pipe cutter 4-35 mm 1 pipe deburring reamer 4-35 mm No. 232001 1 assembly case No. 240090	17.9
4632800	240501	4 pipe bending tools with roller for pipe-Ø 12, 15, 18, 22 mm 1 pipe cutter 4-35 mm 1 pipe deburring reamer 4-35 mm No. 232001 1 assembly case No. 240090	17.9
4562250	240090	Assembly case, empty	4.6

240

PIPE BENDER with slide rail / with roller

- ✔ Sizes from 10 to 22 mm Ø up to 180°
- ✔ No. 2400: With slide rail for semi-hard and soft copper pipes EN 1057, soft steel pipes (also with fixed coating) as well as aluminium and brass pipes
- ✔ No. 2405: With rollers for semi-hard and soft copper pipes EN 1057, hydraulic pipes EN 10305-1 (DIN 2391), precision steel pipes EN 10305-3 (DIN 2394) as well as soft steel, aluminium and brass pipes
- ✔ For use in a vice

Code	No.	Ø mm	r = mm		
2001284	240010	10	45	1.7	1
4561790	240012	12	45	1.7	1
4561950	240015	15	65	2.1	1
4562170	240018	18	80	3.5	1
4537810	240022	22	80	4.4	1
2001292	240510	10	45	1.7	1
4633020	240512	12	45	1.7	1
4633290	240515	15	65	2.1	1
4633450	240518	18	80	3.5	1
4633610	240522	22	80	4.4	1

276

UNIVERSAL PIPE BENDER

- ✔ Sizes from 6 to 32 mm Ø and 1/8 to 3/4" up to 180°
- ✔ For semi-hard and soft copper pipes EN 1057 up to 22 mm Ø, stainless steel pipes EN 10088-3 (DIN 17 440) up to 28 x 1.5 mm, hydraulic pipes EN 10305-1 (DIN 2391) and precision steel pipes EN 10305-3 (DIN 2394) up to 28 mm, electrical installation pipes EN 60423 up to M 32, composite pipes up to 32 mm, non-ferrous metal pipes and insulated pipes as well as gas and water pipes EN 10255 (DIN 2440/2441) up to 3/4"
- ✔ For use in a vice or installation on the workbench
- ✔ Set up for connecting to a length and angle stop as well as bending lever extension possible (not included)
- ✔ Enamelled blue

Code	No.		
4600010	276000	Basic equipment with bending lever extension no. 268230, without bending tools	16.7
4600280	276001	Angled stop	1.8
4606210	280130	Length stop	0.7
			51.48

E 276

BENDING TOOLS

- ✔ No. 276506-276920: Bending former with aluminium slide rail for metric pipes
- ✔ No. 276101-276107: Bending former for gas and water pipes EN 10255 (DIN 2440/2441), use with pressure roller no. 276003 (1/8-3/4")

Code	No.	Size	Ø mm	r = mm	Electrical installation ducts EN 60423		
4600950	276506		6,0	40		1.5	1
4601090	276508		8,0	40		1.4	1
4601170	276510		10,0	40		1.4	1
4601250	276512		12,0	40		1.4	1
1553682	276912		12,0	81	M12	6.5	1
4601330	276514		14,0	50		1.9	1
4601410	276515		15,0	50		1.8	1
4601680	276516		16,0	68		4.7	1
1553690	276916		16,0	81	M16	6.5	1
4601760	276518		18,0	68		4.7	1
4601840	276519		19,0	68		4.6	1
4601920	276520		20,0	68		4.6	1
1553704	276920		20,0	105	M20	4.8	1
4602060	276522		22,0	81		6.5	1
4602140	276525		25,0	105	M25	4.7	1
4602300	276528		28,0	126		5.4	1
4602490	276530		30,0	153		7.0	1
4602570	276532		32,0	153	M32	7.0	1
4600440	276101	1/8	10,2	40		1.2	1
4600520	276102	1/4	13,5	40		1.2	1
4600600	276103	3/8	17,2	50		1.6	1
4600790	276105	1/2	21,3	68		2.4	1
4600870	276107	3/4	26,9	80		5.8	1
4600360	276003	1/8-3/4				0.5	1

MANUAL PIPE BENDER – PUSHING BENDING OPERATION

2455

PIPE BENDER SET MANUAL

- ✔ Sizes from 10 to 22 mm Ø up to 90°
- ✔ For soft copper pipes EN 1057 (also heat-insulated)
- ✔ Mechanical ratchet feed
- ✔ Deliver in plastic case no. 245590

Code	No.	
4634850	245510 1 basic unit, mechanical no. 245570 7 bending tools for pipes with Ø 10, 12, 14, 15, 18, 20, 22 mm 1 plastic case no. 245590	5.0

2454

PIPE BENDER SET FOR COMPOSITE PIPES hydraulic

- ✔ Sizes from 16 to 32 mm Ø up to 90°
- ✔ For multi-layer composite pipes
- ✔ Hydraulic drive without great effort
- ✔ Delivery in plastic case no. 245490

Code	No.	
1443550	245410 1 basic unit, hydraulic no. 245670 4 bending tools for pipes with Ø 16, 20, 26, 32 mm 1 plastic case no. 245490	7.3

2456

PIPE BENDER SET hydraulic

- ✔ Sizes from 10 to 22 mm Ø up to 90°
- ✔ For soft copper pipes EN 1057 up to 22 mm (also heat-insulated) as well as precision steel pipes EN 10305-3 (DIN 2394) up to 18 x 1.5 mm
- ✔ Hydraulic drive without great effort
- ✔ Delivery in plastic case no. 245590

Code	No.	
4635230	245610 1 basic unit, hydraulic no. 245670 7 bending tools for pipes with Ø 10, 12, 14, 15, 18, 20, 22 mm 1 plastic case no. 245590	6.2

2456

PIPE BENDER SET hydraulic, heavy-duty

- ✔ From 6 to 22 mm Ø, bends up to 90°
- ✔ For soft copper pipes EN 1057 up to 22 mm (also heat-insulated), precision steel pipes EN 10305-3 (DIN 2394) up to 18 x 2 mm, as well as annealed stainless steel pipes up to 18 x 1.2 mm
- ✔ Hydraulic drive without great effort
- ✔ In plastic case no. 245690

Code	No.	
1585495	245611 1 basic unit, hydraulic no. 245670 10 bending tools for pipes with Ø 6, 8, 10, 12, 14, 15, 16, 18, 20, 22 mm 1 plastic case no. 245690	7.5

E 2454 - E 2456

PARTS

Code	No.	⌀ mm	⊠
4634930	245570 Basic unit, mechanical	1150	1
4635310	245670 Basic unit, hydraulic	2350	1
1443437	245490 Plastic case empty for no. 245410	1700	1
4635070	245590 Plastic case empty for no. 245510 + 245610	1700	1
1585568	245690 Plastic case empty for no. 245611	1700	1

E 2454 - E 2456

BENDING TOOLS

- ▣ The bending former and counter-support are needed in each instance
- ▣ Bending former no. 245805-245824 and counter-support no. 245710-245731 for metric pipes
- ▣ Bending former no. 245916-245932 and counter-support no. 245740-245770 for composite pipes

Code	No.	⌀ mm	r = mm	⊠	⊠
4635820	245805	5	31	100	1
4635900	245806	6	31	100	1
4636040	245808	8	31	100	1
4636120	245810	10	31	100	1
4636200	245812	12	34	110	1
4636390	245814	14	41	120	1
4636470	245815	15	48	140	1
4636550	245816	16	49	150	1
4636630	245817	17	51	140	1
4636710	245818	18	72	190	1
4636980	245820	20	80	200	1
4637010	245822	22	88	200	1
4637280	245824	24	90	200	1
1443399	245916	16	49	140	1
1443402	245920	20	80	180	1
1443410	245926	26	93	240	1
1443429	245932	32	119	480	1
4635580	245710 Counter-support	5-12		380	1
4635660	245720 Counter-support	14-17		460	1
1585509	245721 Counter-support reinforced	14-17		380	1
4635740	245730 Counter-support	18-24		460	1
1585517	245731 Counter-support reinforced	18-24		480	1
1443356	245740 Counter-support composite pipes	16		340	1
1443364	245750 Counter-support composite pipes	20		440	1
1443372	245760 Counter-support composite pipes	26		480	1
1443380	245770 Counter-support composite pipes	32		840	1

923

487

921

487

PIPE BENDING MACHINES – DRAW BENDING OPERATION

246

PIPE BENDING MACHINE manual-hydraulic

- ▀ Sizes from 12 to 28 mm Ø up to 180°
- ▀ For semi-hard and soft copper pipes EN 1057 up to 28 mm Ø, stainless steel pipes EN 10088-3 (DIN 17 440) up to 22 x 1.5 mm, hydraulic pipes EN 10305-1 (DIN 2391) and precision steel pipes EN 10305-3 (DIN 2394) up to 22 x 2 mm, composite pipes up to 20 mm as well as gas and water pipes EN 10255-M (DIN 2440) up to 3/4"
- ▀ Pressure 60 kN
- ▀ On pivotable tripod
- ▀ Delivery in wooden assembly case

Code	No.	
4538890	246100 1 basic tool No. 246070 1 pump, manual-hydraulic, No. 246080 1 pivotable tripod No. 268000 5 bending tools for pipes with Ø 12, 15, 18, 22, 28 mm	57.0

Code	No.	
4574260	246010 1 basic tool No. 246070 1 pump, manual-hydraulic, No. 246080 1 pivotable tripod No. 268000 without bending tools	49.0

E 246

PARTS

Code	No.		
4574340	246070 Basic tool without hydraulic pump	15.5	1
4574420	246080 Pump, manual-hydraulic	16.2	1
4599760	268000 Pivotable tripod	6.2	1

E 246

BENDING TOOLS

- ▀ No. 246306-246328: Bending form with slide rail for metric pipes
- ▀ No. 246103-246107: Bending form for gas and water pipes EN 10255-M (DIN 2440), use with pressure roller no. 246003 (3/8"-3/4")

Code	No.	Size	Ø mm	r = mm		
4637870	246306		6,0	35	0.6	1
4637950	246308		8,0	35	0.5	1
4638090	246310		10,0	45	0.5	1
4575070	246312		12,0	45	0.5	1
4575150	246314		14,0	55	0.9	1
4575230	246315		15,0	55	0.9	1
4575310	246316		16,0	75	1.1	1
4575660	246318		18,0	75	1.4	1
4575740	246320		20,0	75	1.8	1
4575820	246322		22,0	85	2.0	1
4575900	246325		25,0	85	3.1	1
4576040	246328		28,0	112	4.0	1
4637440	246103	3/8	17,2	55	1.2	1
4637520	246105	1/2	21,3	65	1.7	1
4637600	246107	3/4	26,9	85	3.6	1
4637360	246003	3/8-3/4			0.3	1

 250

GEDORE also manufactures pipe benders for thin-walled pipes up to 2" - please enquire!

249

PIPE BENDING MACHINE manual-hydraulic

- ✔ Sizes from 12 to 54 mm Ø up to 90°
- ✔ For copper pipes EN 1057, precision steel pipes EN 10305-3 (DIN 2394) and hydraulic pipes EN 10305-1 (DIN 2391), stainless steel pipes EN 10088-3 (DIN 17 440) up to 42 mm, uncoated pipes and pipes with fixed coating, composite pipes as well as electrical installation pipes EN 60423
- ✔ Pressure 100 kN
- ✔ On pivotable tripod
- ✔ Delivery in wooden assembly case

Code	No.	
4580150	249000	76.0
1 pump manual-hydraulic No. 254200 1 base unit with pivotable tripod No. 249310 without bending tools		

249

PIPE BENDING MACHINE electro-hydraulic

- ✔ Sizes from 12 to 54 mm Ø up to 90°
- ✔ For copper pipes EN 1057, precision steel pipes EN 10305-3 (DIN 2394) and hydraulic pipes EN 10305-1 (DIN 2391), stainless steel pipes EN 10088-3 (DIN 17 440) up to 42 mm, uncoated pipes and pipes with fixed coating, composite pipes as well as electrical installation pipes EN 60423
- ✔ Electrical limiter for continuous pre-setting and repetition in the production of pipe bends
- ✔ Pressure 100 kN
- ✔ On pivotable tripod
- ✔ Delivery in wooden assembly case

Code	No.	
4580230	249001	111.0
1 pump electro-hydraulic 380-415 V No. 254601 1 base unit with pivotable tripod No. 249311 without bending tools		
1547593	249002	111.0
1 pump electro-hydraulic 230 V No. 254651 1 base unit with pivotable tripod No. 249311 without bending tools		

E 249

PARTS

- ✔ Pumps exchangeable for benders no. 257, 258 and 280

Code	No.		
4582280	249310	42.5	1
Base unit with tripod for manual-hydraulic bending tool			
4640310	249311	53.7	1
Base unit with tripod for electro-hydraulic bending tool			
4584810	254200	21.5	1
Pump 2" manual-hydraulic			
1599984	254601	41.0	1
Pump 2" 380-415 V with electrical limiter			
1599992	254651	40.8	1
Pump 2" 230 V with electrical limiter			

E 249

BENDING TOOLS

- ✔ Consisting of bending former, pipe holder and aluminium slide rail
- ✔ For shaping stainless steel pipes, bending formers, pipe holders and steel bending rails - chemically nickel-plated - are available on request
- ✔ Special sizes available on request

Code	No.	Size	Ø mm	Electrical installation ducts EN 60423	Precision steel pipes EN 10305-3	Cu pipes EN 1057	r = mm		
1527339	249812	12,0		M 12	12	12	85	2.9	1
4640660	249815	15,0			15	15	85	2.9	1
4654290	249816	16,0		M16	16	16	85	2.9	1
4654370	249818	18,0			18	18	85	2.9	1
4654530	249820	20,0			20	20	85	2.9	1
1546090	249020	20,0		M20			100	3.9	1
4654610	249822	22,0			22	22	85	2.9	1
4582520	249825	25,0			25		85	3.5	1
1546120	249025	25,0		M25			100	3.9	1
4582600	249828	28,0			28		85	3.5	1
4580310	249028	28,0				28	100	3.5	1
4582790	249830	30,0			30		85	3.4	1
4580580	249030	30,0					100	3.7	1
4580660	249032	32,0			32		100	6.5	1
1546147	249132	32,0		M32			150	7.5	1
4580820	249035	35,0			35		100	6.0	1
4580900	249135	35,0				35	150	7.3	1
4581120	249138	38,0			38		150	7.1	1
4581200	249140	40,0			40		150	7.7	1
1546163	249240	40,0		M40			200	12.9	1
4581470	249142	42,0			42		150	7.7	1
1561944	249242	42,0					200	13.4	1
4581550	249145	45,0			45		150	7.5	1
4581710	249250	50,0		M50	50		200	13.1	1
4582010	249254	54,0					200	12.4	1
1742655	249503	3/8	17,2				85	4.0	1
1639935	249505	1/2	21,3				100	4.0	1
1422820	249507	3/4	26,9				100	6.5	1
1276190	249510	1	33,7				150	7.5	1
1549561	249512	1.1/4	42,4				150	7.5	1
1232401	249515	1.1/2	48,3				200	14.5	1
2125242	249605	12,7					100	3.9	1
2125250	249606	15,88					100	3.9	1
2125269	249607	19,05					100	3.9	1
2125277	249608	22,22					150	7.5	1
2125293	249610	25,4					200	12.9	1
2125315	249612	31,75					200	12.9	1

PIPE BENDING MACHINES – PUSHING BENDING OPERATION

max. bending capacities Pipe bending machines 255-260

Bender no.	Gas and water pipes EN 10205 (DIN 2440/2441)		Distilling pipes EN 10220 (DIN 2448)		Electrical installation pipes EN 60423	Railing tubes *)	Metric tubes *)		Multi-layer composite pipes
	up to 90°	up to 180°	up to 90°		up to 90°	up to 90°	up to 90°	up to 180°	up to 90°
	Size	Size	Size	Ø mm	Nominal size	Size	Ø mm	Ø mm	Ø mm
255 - 256	3/8 - 1.1/4"	-	3/8 - 1"	25 - 32	M12 - M20	3/8 - 3/4"	14 - 35	-	-
257 - 258	3/8 - 2"	3/4 - 1.1/2"	3/8 - 1.1/2"	25 - 51	M12 - M40	3/8 - 1.1/4"	14 - 51	25 - 50	40 - 63 (No. 258)
259 - 260	3/8 - 3"	-	3/8 - 2.1/2"	25 - 70	M12 - M50	3/8 - 2"	14 - 70	-	-

*) Specifications under reserve - as these are dependent on the respective wall thickness

255 - 256

PIPE BENDING MACHINE 3/8" - 1.1/4"

- ✔ For gas and water pipes EN 10205 (DIN 2440/2441) up to max. 90°
- Available in various designs:**
 - ✔ - manually or electro-hydraulically operated
 - ✔ - with open or fold-open bending frame
 - ✔ - as the basic tool without bending former or as a set with bending former no. 263103-112
- ✔ Pressure 60 kN
- ✔ Delivery in assembly case

Optional bending tools under no. 263 - 265 available for:

- ✔ - Distilling pipes EN 10220 (DIN 2448) from 3/8 to 1" or 25 to 32 mm
- ✔ - Railing tubes from 3/8 to 3/4"
- ✔ - Electrical installation pipes EN 60423 from M12 to M20
- ✔ - Metric pipes from 14 to 35 mm
- ✔ Bending tools for stainless steel pipes on request

257 - 258

PIPE BENDING MACHINE 3/8" - 2"

- ✔ For gas and water pipes EN 10205 (DIN 2440/2441) up to max. 90°
- ✔ With bending tools as an option which can be used up to a max. 180°
- Available in various designs:**
 - ✔ - manually or electro-hydraulically operated
 - ✔ - with open or fold-open bending frame
 - ✔ - as the basic tool without bending former or as a set with bending former no. 263103-120
- ✔ Pressure 100 kN
- ✔ Delivery in assembly case

Optional bending tools under no. 263 - 267 available for:

- ✔ - Distilling pipes EN 10220 (DIN 2448) from 3/8 to 1.1/2" or 25 to 51 mm
- ✔ - Railing tubes from 3/8 to 1.1/4"
- ✔ - Electrical installation pipes EN 60423 from M12 to M40
- ✔ - Metric pipes from 14 to 51 mm
- ✔ - Multi-layer composite pipes from 40 to 63 mm (no. 258)
- ✔ - Gas and water pipes EN 10205 (DIN 2440/2441) from 3/4 to 1.1/2" up to 180°
- ✔ - Metric pipes from 25 to 50 mm up to 180°
- ✔ - straightening steel pipes and scaffold tubes 1.1/2"
- ✔ Bending tools for stainless steel pipes on request

Code	No.	included in delivery	Ill.	W
4586190	255000	manual-hydraulic, fold-open bending frame, without bending formers	A	39.0
4586270	255100	manual-hydraulic, fold-open bending frame, with 5 bending formers no. 263103-112	A	48.0
4586350	255500	electro-hydraulic 380-415 V, fold-open bending frame, without bending formers	B	65.0
4586430	255510	electro-hydraulic 380-415 V, fold-open bending frame, with 5 bending formers no. 263103-112	B	74.0
4586510	255600	electro-hydraulic 230 V, fold-open bending frame, without bending formers	B	65.0
4586780	255610	electro-hydraulic 230 V, fold-open bending frame, with 5 bending formers no. 263103-112	B	74.0
4586860	256000	manual-hydraulic, open bending frame, without bending formers	C	47.0
4586940	256100	manual-hydraulic, open bending frame, with 5 bending formers no. 263103-112	C	56.0
4587080	256500	electro-hydraulic 380-415 V, open bending frame, without bending formers	D	73.0
4587160	256510	electro-hydraulic 380-415 V, open bending frame, with 5 bending formers no. 263103-112	D	82.0
4587240	256600	electro-hydraulic 230 V, open bending frame, without bending formers	D	73.0
4587320	256610	electro-hydraulic 230 V, open bending frame, with 5 bending formers no. 263103-112	D	82.0

Code	No.	included in delivery	Ill.	W
4587400	257000	manual-hydraulic, fold-open bending frame, without bending formers	A	54.0
4587590	257100	manual-hydraulic, fold-open bending frame, with 7 bending formers no. 263103-120	A	75.0
4587670	257500	electro-hydraulic 380-415 V, fold-open bending frame, without bending formers	B	78.0
4587750	257510	electro-hydraulic 380-415 V, fold-open bending frame, with 7 bending formers no. 263103-120	B	99.0
4587830	257600	electro-hydraulic 230 V, fold-open bending frame, without bending formers	B	78.0
4587910	257610	electro-hydraulic 230 V, fold-open bending frame, with 7 bending formers no. 263103-120	B	99.0
4588050	258000	manual-hydraulic, open bending frame, without bending formers	C	73.0
4588130	258100	manual-hydraulic, open bending frame, with 7 bending formers no. 263103-120	C	95.0
4588210	258500	electro-hydraulic 380-415 V, open bending frame, without bending formers	D	98.0
4588480	258510	electro-hydraulic 380-415 V, open bending frame, with 7 bending formers no. 263103-120	D	119.0
4588560	258600	electro-hydraulic 230 V, open bending frame, without bending formers	D	98.0
4588640	258610	electro-hydraulic 230 V, open bending frame, with 7 bending formers no. 263103-120	D	119.0

259 - 260**PIPE BENDING MACHINE 3/8" - 3"**

- For gas and water pipes EN 10205 (DIN 2440/2441) up to max. 90°

Available in various designs:

- manually or electro-hydraulically operated
- with open or fold-open bending frame
- as the basic tool without bending former or as a set with bending former no. 263103-130
- Pressure 160 kN
- Delivery in assembly case

Optional bending tools under no. 263 - 265 available for:

- Distilling pipes EN 10220 (DIN 2448) from 3/8 to 2.1/2" or 25 to 70 mm
- Railing tubes from 3/8 to 2"
- Electrical installation pipes EN 60423 from M12 to M50
- Metric pipes from 14 to 70 mm

Bending tools for stainless steel pipes on request

Code	No.	included in delivery	Ill.	Price
4588720	259000	manual-hydraulic, fold-open bending frame, without bending formers	A	98.0
4588800	259100	manual-hydraulic, fold-open bending frame, with 9 bending formers no. 263103-130	A	173.0
4588990	259500	electro-hydraulic 380-415 V, fold-open bending frame, without bending formers	B	123.0
4589020	259510	electro-hydraulic 380-415 V, fold-open bending frame, with 9 bending formers no. 263103-130	B	198.0
4589100	259600	electro-hydraulic 230 V, fold-open bending frame, without bending formers	B	123.0
4589290	259610	electro-hydraulic 230 V, fold-open bending frame, with 9 bending formers no. 263103-130	B	198.0
4589370	260000	manual-hydraulic, open bending frame, without bending formers	E	120.0
4589450	260100	manual-hydraulic, open bending frame, with 9 bending formers no. 263103-130	E	207.0
4589530	260500	electro-hydraulic 380-415 V, open bending frame, without bending formers	F	155.0
4589610	260510	electro-hydraulic 380-415 V, open bending frame, with 9 bending formers no. 263103-130	F	242.0
4589880	260600	electro-hydraulic 230 V, open bending frame, without bending formers	F	155.0
4589960	260610	electro-hydraulic 230 V, open bending frame, with 9 bending formers no. 263103-130	F	242.0

258**PIPE BENDING MACHINE MSR 40 - 63 MM**

- For multi-layer composite pipes up to a max. 90°

Available in various designs:

- manually or electro-hydraulically operated
- as basic tool without bending former or as a set with bending former no. 263940-963 and no. 258940-963
- Pressure 100 kN
- Delivery in assembly case

Optional bending tools under no. 263 - 267 available for:

- Gas and water pipes EN 10205 (DIN 2440/2441) from 3/8 to 2"
- Distilling pipes EN 10220 (DIN 2448) from 3/8 to 1.1/2" or 25 to 51 mm
- Railing tubes from 3/8 to 1.1/4"
- Electrical installation pipes EN 60423 from M12 to M40
- Metric pipes from 14 to 51 mm
- Gas and water pipes EN 10205 (DIN 2440/2441) from 3/4 to 1.1/2" up to 180°
- Metric pipes from 25 to 50 mm up to 180°
- straightening steel pipes and scaffold tubes 1.1/2"

Bending tools for stainless steel pipes on request

Code	No.	included in delivery	Price
4588050	258000	manual-hydraulic, open bending frame, without bending formers	73.0
2302829	258102	manual-hydraulic, open bending frame, with bending formers no. 263940-963 and counter-supports no. 258940-963	79.0
4588210	258500	electro-hydraulic 380-415 V, open bending frame, without bending formers	98.0
2302837	258512	electro-hydraulic 380-415 V, open bending frame, with bending formers no. 263940-963 and counter-supports no. 258940-963	104.0
4588560	258600	electro-hydraulic 230 V, open bending frame, without bending formers	98.0
2302845	258612	electro-hydraulic 230 V, open bending frame, with bending formers no. 263940-963 and counter-supports no. 258940-963	104.0

i 261

GEDORE also manufactures pipe benders for pipes up to 4" - please enquire!

➔ 268**559****➔ 254****559****➔ 2631-2671****560 - 561**

254

PUMP manual-hydraulic

- Available in various power stages
- For bending without great effort
- Option to re-fit with electrical drive no. 254950 (380-415 V) or no. 254955 (230 V)

Code	No.	Size	Use in machine No.	Weight
4584730	254100	1.1/4	255-256	16.2
4584810	254200	2	249, 257-258, 2804	21.5
4585030	254300	3	259-260	29.3

254

PUMP electro-hydraulic

- Available in various power stages
- No. 254601 and no. 254651 with electrical limiter for continuous pre-setting and repetition in the production of pipe bends

without electrical limiter

with electrical limiter

Code	No.	Size	Use in machine No.	Connection voltage Volt	Weight
4585380	254500	1.1/4	255-256	380-415	35.0
4585460	254550	1.1/4	255-256	230	35.0
4585540	254600	2	257-258	380-415	40.0
1599984	254601	2	249, 2804	380-415	41.0
4585620	254650	2	257-258	230	40.0
1599992	254651	2	249, 2804	230	40.8
4585700	254700	3	259-260	380-415	48.0
4585890	254750	3	259-260	230	48.0

269

HYDRAULIC OIL 1 litre

- For use with all GEDORE hydraulic pumps
- The volume stated is required each time

Code	No.	for pumps	required volume litre	Weight
4599920	269000	1.1/4"	0,90	880 1
		2"	1,25	
		3"	1,90	

E 254

GASKET SET

- For all GEDORE hydraulic pumps with machine number 254....
- For equipment with other than the stated machine no. available on request
- Contains the most-frequently required wear parts
- We also recommend that the hydraulic oil is changed each time, see no. 269

Code	No.	for	Weight	Quantity
4687890	254160	Machine no. 2541...	70	1
4689080	254260	Machine no. 2542...	75	1
4690170	254360	Machine no. 2543...	80	1
4690840	254560	Machine no. 2545...	70	1
4624620	254660	Machine no. 2546...	75	1
4691140	254760	Machine no. 2547...	80	1

When ordering spares, do indicate the pump number affixed at the pump housing

E 255 - E 260

BENDING FRAME

- Available in the open or fold-open design
- Without add-on components

fold-open

open

Code	No.	Size	Use in machine No.	Execution	Weight
4641200	255010	1.1/4	255	fold-open	7.7
4641550	256010	1.1/4	256	open	15.4
4642010	257010	2	257	fold-open	12.4
4642440	258010	2	258	open	31.2
4642870	259010	3	259	fold-open	37.2
4643170	260010	3	260	open	95.0

E 255 - E 260

COUNTER-SUPPORT (PIECE)

- Please note: 2 pieces of them are needed

1.1/4"

2"

3"

Code	No.	Size	Use in machine No.	Weight	Quantity
4641390	255015	1.1/4	255	1.6	1
4641630	256015	1.1/4	256	1.4	1
4642280	257015	2	257	3.2	1
4642520	258015	2	258	2.9	1
4642950	259015	3	259	5.3	1
4643250	260015	3	260	4.3	1

E 255 - E 260

COUNTER-SUPPORT FIXING PIN (PIECE)

► Please note: 2 pieces of them are needed

Code	No.	Size	Use in machine No.	⚡	📦
4641470	255020	1.1/4	255	300	1
4641710	256020	1.1/4	256	850	1
4642360	257020	2	257	440	1
4642600	258020	2	258	960	1
4643090	259020	3	259	480	1
4643330	260020	3	260	2020	1

E 255 - E 260

U-YOKE

Code	No.	Size	Use in machine No.	⚡	📦
4721660	256030	1.1/4	255-256	180	1
4641980	258030	2	249, 257-258, 2804	400	1
4643410	260030	3	259-260	480	1

254

ELECTRICAL CONVERSION KIT

- Complete retrofitting set for hand hydraulic pumps consisting of electric motor (380-415 V or 230 V), cam drive, conveying unit, carrying handle and all incidental parts needed
- For all hand-operated GEDORE hydraulic pumps 1.1/4", 2" and 3" from 2001, for older pumps on request

► * Can only be used in connection with electrical limiter no. 254680

Code	No.	Use in machine No.	Connection voltage Volt	⚡
4718870	254950	249*, 255-260, 2804*	380-415	19.0
4718950	254955	249*, 255-260, 2804*	230	19.0

254

ELECTRICAL LIMITER

- For continuous pre-setting and repetition in the production of pipe bends
- Electrically-powered pipe and angle bending tools no. 249 and 2804 can be upgraded
- Enamelled black

Code	No.	Use in machine No.	⚡
1441345	254680	249, 2804	750

254

EXTENSION CABLE

- For electro-hydraulic pumps 1.1/4", 2" and 3"

380-415 V

230 V

Code	No.	Description	Connection voltage Volt	⚡	📦
4694080	254982	CEE extension cable 5 m	380-415	1.7	1
4694160	254983	CEE extension cable 10 m	380-415	3.1	1
4694240	254984	Safety extension cable 5 m	230	0.9	1
4694320	254985	Safety extension cable 10 m	230	1.6	1

268

INSTALLATION TRIPOD, PIVOTABLE

- Available in 2 sizes
- For GEDORE pipe bender no. 255-260 (standard equipment for benders no. 246, 249 and 2804)
- Enamelled blue

Code	No.	Height	Use	⚡
4599760	268000	480	for manual-hydraulic benders 1.1/4" and 2"	6.2
4599840	268001	680	for manual-hydraulic benders 3" and electric-hydraulic benders 1.1/4" to 3"	17.4

2631

GREY CAST IRON BENDING FORMER UP TO 90°

- For gas and water pipes EN 10255 (DIN 2440/2441)
- Enamelled black

Code	No.	Use in machine No.	Size	Ø mm	r = mm	
4539000	263103	255-260	3/8	17,2	45	0.9
4539190	263105	255-260	1/2	21,3	50	1.3
4539270	263107	255-260	3/4	26,9	75	2.2
4590460	263110	255-260	1	33,7	100	2.3
4590540	263112	255-260	1.1/4	42,4	115	2.4
4539350	263115	257-260	1.1/2	48,3	150	5.3
4539430	263120	257-260	2	60,3	200	6.7
4590620	263125	259-260	2.1/2	76,1	320	21.2
4590700	263130	259-260	3	88,9	380	30.4

2630

STEEL BENDING FORMER UP TO 90°

- For gas and water pipes EN 10255 (DIN 2440/2441)
- For surface-protective bending
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	r = mm	
4644220	263003	255-260	3/8	17,2	45	1.9
4655850	263005	255-260	1/2	21,3	50	1.3
4655930	263007	255-260	3/4	26,9	75	2.2
4656070	263010	255-260	1	33,7	100	2.3
4656150	263012	255-260	1.1/4	42,4	126	5.8
4656230	263015	257-260	1.1/2	48,3	145	5.3
4656310	263020	257-260	2	60,3	200	11.2
4656580	263025	259-260	2.1/2	76,1	320	21.2
4656660	263030	259-260	3	88,9	380	44.5

2632

COUNTER-SUPPORT (PAIR) UP TO 90°

- For surface-protective bending of uncoated steel pipes and the like
- Hardened, phosphated

Code	No.	Use in machine No.	
4591510	263267	257	9.1
4591780	263268	258	8.5
4591860	263269	259	15.6
4591940	263270	260	13.6

922

487

2640

STEEL BENDING FORMER UP TO 90°

- For standard-walled distilling pipes EN 10220 (DIN 2448) and metric pipes
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	r = mm	
4595260	264003	255-260	3/8	17,2	55	2.0
4595340	264005	255-260	1/2	21,3	75	2.5
4595420	264007	255-260	3/4	26,9	90	3.5
4595500	264010	255-260	1	33,7	130	5.4
4595690	264012	257-260	1.1/4	42,4	180	10.2
4596230	264048	257-260	1.1/2	48,3	220	11.8
4596660	264060	259-260	2	60,3	270	21.3
4596900	264076	259-260	2.1/2	76,1	420	49.3
4592750	264014	255-260		14,0	70	2.2
4592830	264015	255-260		15,0	70	2.3
4592910	264016	255-260		16,0	70	2.2
4593050	264018	255-260		18,0	90	3.4
4593130	264020	255-260		20,0	90	3.4
4593210	264022	255-260		22,0	90	3.2
4595770	264025	255-260		25,0	115	3.6
4595850	264030	255-260		30,0	140	6.7
4595930	264032	255-260		32,0	140	6.6
4596070	264038	257-260		38,0	170	8.2
4596150	264044	257-260		44,5	190	10.7
4596310	264051	257-260		51,0	220	15.4
4596580	264057	259-260		57,0	250	15.1
4596740	264063	259-260		63,5	270	22.1
4596820	264070	259-260		70,0	315	23.9

2649

STEEL BENDING FORMER UP TO 90°

- For electrical installation pipes EN 60423
- Phosphated

Code	No.	Use in machine No.	Ø mm	r = mm	
1549626	264912	255-260	M12	115	4.1
4597390	264916	255-260	M16	115	4.1
1549634	264920	255-260	M20	130	5.4
1549642	264925	257-260	M25	160	5.7
1549650	264932	257-260	M32	170	8.7
1549669	264940	257-260	M40	220	10.4
1549677	264950	259-260	M50	250	19.5

2650

STEEL BENDING FORMER UP TO 90°

- For railing pipes with wall thickness from 1.75 to 2.00 mm
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	r = mm	
4539510	265003	255-260	3/8	17,2	110	3.6
4598280	265005	255-260	1/2	21,3	110	3.6
4598010	265007	255-260	3/4	26,9	137	6.1
4598360	265010	257-260	1	33,7	190	9.4
4545830	265012	257-260	1.1/4	42,4	220	12.4
4644650	265015	259-260	1.1/2	48,3	250	13.7
4644730	265020	259-260	2	60,3	315	25.0

2633

STEEL BENDING FORMER UP TO 180°

- For gas and water pipes EN 10255 (DIN 2440/2441)
- For bends up to 180° piston extension no. 260819 and counter-support no. 263503 - 263504 are required
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	r = mm	↕
4592240	263307	257-258	3/4	26,9	110	4.7
4592320	263310	257-258	1	33,7	115	6.1
4592400	263312	257-258	1.1/4	42,4	115	6.4
4592590	263315	257-258	1.1/2	48,3	140	9.4

2634

STEEL BENDING FORMER UP TO 180°

- For metric pipes
- For bends up to 180° piston extension no. 260819 and counter-support no. 263503 - 263504 are required
- Phosphated

Code	No.	Use in machine No.	Ø mm	r = mm	↕
4593480	263425	257-258	25	110	3.5
4593560	263428	257-258	28	110	6.6
4593640	263430	257-258	30	110	6.4
4593720	263432	257-258	32	130	7.4
4593800	263435	257-258	35	130	7.1
4593990	263438	257-258	38	150	10.8
4594020	263440	257-258	40	150	10.3
4594100	263442	257-258	42	150	11.9
4594290	263448	257-258	48	150	11.3
4594370	263450	257-258	50	150	10.8

2608

WORKING PISTON EXTENSION

- For producing bends up to 180°
- For bending formers no. 2633 and 2634

Code	No.	↕ (mm)	↕
4696450	260819	160	2.4

2635

COUNTER-SUPPORT (PAIR) UP TO 180°

- For producing hairpin bends up to 180°
- For bending formers no. 2633 and 2634
- Enamelled blue

Code	No.	Use in machine No.	↕
4594610	263503	257	17.5
4594880	263504	258	16.8

2639

BENDING FORMER MSR UP TO 90°

- For multi-layer composite pipes
- A counter-support set no. 2589 is needed for each size
- For surface-protective bending
- Made of plastic

Code	No.	Use in machine No.	Ø mm	r = mm	↕
2302853	263940	258	40	160	1.7
2302861	263950	258	50	200	2.1
2302888	263963	258	63	220	2.4

2589

COUNTER-SUPPORT (PAIR) MSR UP TO 90°

- For surface-protective bending of multi-layer composite pipes
- Made of plastic

Code	No.	Use in machine No.	↕
2302918	258940	258	2.1
2302934	258950	258	2.0
2302942	258963	258	1.9

2670

STRAIGHTENING TOOL

- For steel pipes and scaffold tubes 1.1/2"
- We recommend its use together with the counter-supports no. 267101 - 267102
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	↕
4697690	267015	257-258	1.1/2	48,3	6.2

2671

STRAIGHTENING COUNTER-SUPPORT (PAIR)

- For steel pipes and scaffold tubes 1.1/2"
- The ideal supplement for straightening tool no. 267
- Phosphated

Code	No.	Use in machine No.	Size	Ø mm	↕
1548379	267101	257	1.1/2	48,3	8.3
1546961	267102	258	1.1/2	48,3	7.7

ECCENTRIC ANGLE BENDERS

max. bending capacities Angle benders 280

	70 mm working height		100 mm working height		120 mm working height	
	cold mm	hot mm	cold mm	hot mm	cold mm	hot mm
Flat steel EN 10058 (DIN 1017) (material strength 370 N/mm ²)	70 x 6 (70 x 10)* (50 x 15)* (30 x 20)*	70 x 10 (70 x 20)* (50 x 25)*	100 x 10 80 x 12 50 x 15 30 x 20	100 x 20 80 x 25	120 x 8 100 x 10 80 x 12 50 x 15 30 x 20	120 x 20 80 x 25
Square steel stock EN 10059 (DIN 1014) (material strength 370 N/mm ²)	6 (22)*	10 (30)*	22	30	22	30
Round steel stock EN 10060 (DIN 1013) (material strength 370 N/mm ²)	6 (25)*	10 (30)*	25	30	25	30
Angled steel stock EN 10056-1 (DIN 1028) (material strength 370 N/mm ²)	70 x 6	70 x 9	100 x 10	100 x 12	120 x 10	120 x 15
CU-flat bars EN 13601 (material strength 250 N/mm ²)	60 x 6 (60 x 30)*		100 x 30		120 x 10 100 x 30	
AL-flat bars EN 754-5 (DIN 1769) (material strength 160 N/mm ²)	70 x 10 (70 x 30)*		100 x 30		120 x 15 100 x 30	

* optional bending tool no. 280072 is necessary

280

ECCENTRIC ANGLE BENDER 70 mm working height

- ✔ For round, flat and angled stocks in steel, copper or aluminium up to 90°
- ✔ With bending tool sharp-edged / r = 4 mm no. 280071 for material thicknesses up to 6 mm
- ✔ Optionally available is the bending tool no. 280072 for greater material thicknesses - see E 280 bending tools
- ✔ With stepless adjustable angle stop no. 280125
- ✔ With length stop 400 mm no. 280130
- ✔ Manual base unit for mounting on a workbench (with optional available angle no. 280250 for vice fixture)

Code	No.	Included in delivery	
4539940	280070	Basic tool 70 mm working height, manual, with bending lever extension no. 268230	24.3

E 280

ACCESSORIES

Code	No.	Description		
2009544	280250	Angle for vice fixture	3.3	1
4644810	280110	Modification set for 100 mm working height	7.5	1
4645380	280174	Modification set for 120 mm working height	9.0	1

E 280

BENDING TOOLS

Code	No.	Description		
4605240	280071	Standard bending tool, sharp-edged / r = 4 mm for material thicknesses up to 6 mm	1.0	1
4605320	280072	Radiused bending tool r = 15 mm / r = 25 mm for material thicknesses up to 30 mm	1.1	1

 923

 487

280**ECCENTRIC ANGLE BENDER 100 mm working height**

- For round, flat and angled stocks in steel, copper or aluminium up to 90°
- With bending tool sharp-edged / $r = 4$ mm no. 280111 for material thicknesses up to 6 mm
- With bending tool $r = 15$ mm / $r = 25$ mm no. 280112 for material thicknesses up to 30 mm
- Optionally available are bending tools for a diversity of applications - see E 280 bending tools
- With stepless adjustable angle stop no. 280125, elektro-hydraulische Geräte mit stufenlos einstellbarer Endabschaltung
- With length stop 400 mm no. 280130
- Manual base unit for mounting on a workbench (with optional available angle no. 280250 for vice fixture)
- Hydraulic equipment mounted on pivotable tripod

CE

Code	No.	Included in delivery	Weight
4535010	280100	Basic tool 100 mm working height, manual, with bending lever extension no. 268230	26.5
4606640	280400	Basic tool 100 mm working height, on base plate with tripod No. 280210 and pump, manual-hydraulic no. 254200	102.4
4606720	280401	Basic tool 100 mm working height, on base plate with tripod No. 280210 and pump, electro-hydraulic, 380-415 V no. 254601	126.9
1547585	280402	Basic tool 100 mm working height, on base plate with tripod No. 280210 and pump, electro-hydraulic, 230 V no. 254651	126.9

E 280				
ACCESSORIES				
Pumps exchangeable for benders no. 249, 257 and 258				
Code	No.	Description	Weight	Qty
2009544	280250	Angle for vice fixture	3.3	1
4645380	280174	Modification set for 120 mm working height	9.0	1
4606560	280210	Base plate with tripod for use with hydraulic pump (in connection with no. 254200, no. 254601 or no. 254651)	33.2	1
4584810	254200	Pump 2", manual-hydraulic	21.5	1
1599984	254601	Pump 2" 380-415 V with electrical limiter	41.0	1
1599992	254651	Pump 2" 230 V with electrical limiter	40.8	1

921

487

E 280				
BENDING TOOLS				
Code	No.	Description	Weight	Qty
4605400	280111	Standard bending tool, sharp-edged / $r = 4$ mm for material thicknesses up to 6 mm	1.5	1
4605590	280112	Radiused bending tool $r = 15$ mm / $r = 25$ mm for material thicknesses up to 30 mm	1.6	1
4605670	280113	Bending tool for producing saddles and rectangular bends, sharp-edged for material thicknesses up to 3 mm	0.9	1
4605750	280114	Bending tool for producing saddles and rectangular bends, $r = 4$ mm for material thicknesses up to 6 mm	0.9	1
4605830	280115	Bending tool for making diamond bends	0.7	1
4605910	280116	Bending tool for high saddles (use only in connection with no. 280113 + no. 280114)	1.2	1
4606050	280117	Offset block for narrow saddles	2.4	1

280

ECCENTRIC ANGLE BENDER 120 mm working height

- ✔ For round, flat and angled stocks in steel, copper or aluminium up to 90°
- ✔ With bending tool sharp-edged / r = 4 mm no. 280161 for material thicknesses up to 6 mm
- ✔ With bending tool r = 15 mm / r = 25 mm no. 280162 for material thicknesses up to 30 mm
- ✔ With stepless adjustable angle stop no. 280125, elektro-hydraulische Geräte mit stufenlos einstellbarer Endabschaltung
- ✔ With length stop 400 mm no. 280130
- ✔ Manual base unit for mounting on a workbench (with optional available angle no. 280250 for vice fixture)
- ✔ Hydraulic equipment mounted on pivotable tripod

Code	No.	Included in delivery	
4606130	280120	Basic tool 120 mm working height, manual, with bending lever extension no. 268230	27.9
4645620	280420	Basic tool 120 mm working height, on base plate with tripod No. 280210 and pump, manual-hydraulic no. 254200	103.8
4645700	280421	Basic tool 120 mm working height, on base plate with tripod No. 280210 and pump, electro-hydraulic, 380-415 V no. 254601	128.3
1544950	280422	Basic tool 120 mm working height, on base plate with tripod No. 280210 and pump, electro-hydraulic, 230 V no. 254651	128.3

E 280

ACCESSORIES

- ✔ Pumps exchangeable for benders no. 249, 257 and 258

Code	No.	Description		
2009544	280250	Angle for vice fixture	3.3	1
4606560	280210	Base plate with tripod for use with hydraulic pump (in connection with no. 254200, no. 254601 or no. 254651)	33.2	1
4584810	254200	Pump 2", manual-hydraulic	21.5	1
1599984	254601	Pump 2" 380-415 V with electrical limiter	41.0	1
1599992	254651	Pump 2" 230 V with electrical limiter	40.8	1

E 280

BENDING TOOLS

Code	No.	Description		
4645030	280161	Standard bending tool, sharp-edged / r = 4 mm for material thicknesses up to 6 mm	1.8	1
4645110	280162	Radiused bending tool r = 15 mm / r = 25 mm for material thicknesses up to 30 mm	2.0	1

RING BENDING MACHINE

Maximum bending capacities Ring bending machine no. 285

	mm
Flat bar EN 10058 (DIN 1017) (material strength 370 N/mm ²)	50 x 6
Flat bar, vertical EN 10058 (DIN 1017) (material strength 370 N/mm ²)	20 x 5 *
Square iron EN 10059 (DIN 1014) (material strength 370 N/mm ²)	13 x 13
Round bar EN 10060 (DIN 1013) (material strength 370 N/mm ²)	15 *
Angled sections EN 10056-1 (DIN 1028) (material strength 370 N/mm ²)	20 x 20 x 3 *
T-iron EN 10055 (DIN 1024) (material strength 370 N/mm ²)	20 x 20 x 3 *
Pipes	6 x 1.0 upto 18 x 1.5 *

* Please note:
Optional bending tools are required - see E 285

285

RING BENDING MACHINE

- Manual 3-roller ring bending machine
- Vertical operation
- Standard roller set for flat and square stock included
- With two speeds
- Base unit for mounting on a workbench
(with optional available angle no. 285250 for vice fixture)
- Enamelled blue

Code	No.		
4606800	285000	30.0	
Basic tool with standard roller set			

E 285

ACCESSORIES

Code	No.		
2009552	285250	3.3	1
Angle for vice fixture			

267

Straightening tools for scaffold tubes can be found under no. 267 on Pages

561

E 285

BENDING TOOLS

Code	No.		
4606990	285001	1.5	1
2-piece upper roller for shaping L and T sections, with leg inside			
4607020	285002	2.7	1
Set 2-piece lower rollers for shaping vertical flat stock, L and T sections, with leg outside			
4607100	285006	2.0	1
1 set rollers for shaping tubes 6x1 mm (1 upper drive roller, 2 lower rollers)			
4607290	285008	2.0	1
1 set rollers for shaping tubes 8x1 mm (1 upper drive roller, 2 lower rollers)			
4607370	285010	1.9	1
1 set rollers for shaping tubes 10x1 mm (1 upper drive roller, 2 lower rollers)			
4607450	285012	1.9	1
1 set rollers for shaping tubes 12x1 mm (1 upper drive roller, 2 lower rollers)			
4607530	285014	1.8	1
1 set rollers for shaping tubes 14x1 mm (1 upper drive roller, 2 lower rollers)			
4607610	285015	1.8	1
1 set rollers for shaping tubes 15x1 mm (1 upper drive roller, 2 lower rollers)			
4607880	285016	1.7	1
1 set rollers for shaping tubes 16x1 mm (1 upper drive roller, 2 lower rollers)			
4607960	285018	1.7	1
1 set rollers for shaping tubes 18x1.5 mm (1 upper drive roller, 2 lower rollers)			

PIPE STRAIGHTENING TOOL

286

PIPE STRAIGHTENING TOOL MSR

- From 14 to 26 mm Ø
- For multi-layer composite pipes (MSR) and soft copper pipes
- For use in a vice or in connection with pivoted and mobile coil reel
- Coil reel suitable for pipe coils from 220 to 1100 mm Ø, maximum pipe-coil height 400 mm

Code	No.		
1523066	286000	2.5	
Pipe straightening tool, without coil reel			
1531123	286101	22.5	
Coil reel, mobile, without straightening tool			

APPLICATIONS OF THE GEDORE PIPE BENDER

Size	Outer diameter	Wall thickness	No. 2400 2405	No. 241	No. 2415	No. 2420 2423 2424 2425	No. 243	No. 244	No. 2454 2455 2456	No. 246	No. 249	No. 255 256	No. 257 258	No. 259 260	No. 276	No. 278	No. 285
Gas and water pipes EN 10255-M (DIN 2440)																	
1/8"	10,2 mm	2,00 mm															180°
1/4"	13,5 mm	2,35 mm															180°
3/8"	17,2 mm	2,35 mm								180°		90°	90°	90°			180°
1/2"	21,3 mm	2,65 mm								180°		90°	90°	90°			180°
3/4"	26,9 mm	2,65 mm								180°		90°	180°*	90°			180°
1"	33,7 mm	3,25 mm										90°	180°*	90°			
1.1/4"	42,4 mm	3,25 mm										90°	180°*	90°			
1.1/2"	48,3 mm	3,25 mm											180°*	90°			
2"	60,3 mm	3,65 mm											90°	90°			
2.1/2"	76,1 mm	3,65 mm												90°			
3"	88,9 mm	4,05 mm												90°			
Gas and water pipes EN 10255-H (DIN 2441)																	
1/8"	10,2 mm	2,65 mm															180°
1/4"	13,5 mm	2,90 mm															180°
3/8"	17,2 mm	2,90 mm										90°	90°	90°			180°
1/2"	21,3 mm	3,25 mm										90°	90°	90°			180°
3/4"	26,9 mm	3,25 mm										90°	180°*	90°			180°
1"	33,7 mm	4,05 mm										90°	180°*	90°			
1.1/4"	42,4 mm	4,05 mm										90°	180°*	90°			
1.1/2"	48,3 mm	4,05 mm											180°*	90°			
2"	60,3 mm	4,50 mm											90°	90°			
2.1/2"	76,1 mm	4,50 mm												90°			
3"	88,9 mm	4,85 mm												90°			
Distilling pipes EN 10220 (DIN 2448)																	
3/8"	17,2 mm	1,80 mm										90°	90°	90°			180°
1/2"	21,3 mm	2,00 mm										90°	90°	90°			180°
	25,0 mm	2,00 mm										90°	90°	90°			180°
3/4"	26,9 mm	2,30 mm										90°	90°	90°			180°
	30,0 mm	2,60 mm										90°	90°	90°			180°
	31,8 mm	2,60 mm										90°	90°	90°			
1"	33,7 mm	2,60 mm										90°	90°	90°			
	38,0 mm	2,60 mm											90°	90°			
1.1/4"	42,4 mm	2,60 mm											90°	90°			
	44,5 mm	2,60 mm											90°	90°			
1.1/2"	48,3 mm	2,60 mm											90°	90°			
	51,0 mm	2,60 mm											90°	90°			
	57,0 mm	2,90 mm												90°			
2"	60,3 mm	2,90 mm												90°			
	63,5 mm	2,90 mm												90°			
	70,0 mm	2,90 mm												90°			
2.1/2"	76,1 mm	2,90 mm												90°			

APPLICATIONS OF THE GEDORE PIPE BENDER

Size	Outer diameter	Wall thickness	No. 2400 2405	No. 241	No. 2415	No. 2420 2423 2424 2425	No. 243	No. 244	No. 2454 2455 2456	No. 246	No. 249	No. 255 256	No. 257 258	No. 259 260	No. 276	No. 278	No. 285
Electrical installation pipes EN 60423																	
M 12	12,0 mm	1,00 mm									90°	90°	90°	90°	180°		
M 16	16,0 mm	1,00 mm									90°	90°	90°	90°	180°		
M 20	20,0 mm	1,00 mm									90°	90°	90°	90°	180°		
M 25	25,0 mm	1,20 mm									90°		90°	90°	180°		
M 32	32,0 mm	1,20 mm									90°		90°	90°	180°		
M 40	40,0 mm	1,20 mm									90°		90°	90°			
M 50	50,0 mm	1,20 mm									90°			90°			
Banister-rail tubes																	
3/8"	17,2 mm	1,75 mm									90°	90°	90°	90°	180°		
1/2"	21,3 mm	1,75 mm									90°	90°	90°	90°	180°		
3/4"	26,9 mm	2,00 mm									90°	90°	90°	90°	180°		
1"	33,7 mm	2,00 mm									90°		90°	90°			
1.1/4"	42,4 mm	2,00 mm									90°		90°	90°			
1.1/2"	48,3 mm	2,00 mm									90°			90°			
2"	60,3 mm	2,00 mm												90°			
Multi-layer composite pipes																	
	14,0 mm	2,00 mm				90°			90°	180°					180°		
	16,0 mm	2,00 mm				90°			90°	180°	90°				180°		
	18,0 mm	2,00 mm	180°			90°			90°	180°	90°				180°		
	20,0 mm	2,00 mm	180°			90°			90°	180°	90°				180°		
	26,0 mm	3,00 mm							90°						180°		
	32,0 mm	3,00 mm							90°		90°				180°		
	40,0 mm	3,50 mm									90°		90° (258)				
	50,0 mm	4,00 mm									90°		90° (258)				
	63,0 mm	4,50 mm											90° (258)				
Copper pipes EN 1057 half-hard in mm			12-22*			10-22*				6-28*	12-35				6-22		6-18*
Copper pipes EN 1057 soft in mm			12-22	4,75-12	4,75-10	10-22*	6-16*	10-22	5-22	6-28*	12-35				6-22		6-18*
Sheathed copper pipes in mm			*			*	*		*		*				*		
Thin-walled NF pipes in mm			12-22	4,75-12	4,75-10	10-22*	6-16*	10-30		12-28*	12-42				10-32		
Hydraulic pipes EN 10305-1 (DIN 2391) in mm			10-15 (2405)	4,75-12		10-18*	6-12*	10-22	5-18*	12-22*	12-42	14-32*	14-50*	14-76,1*	6-28*	3-25*	6-18*
Precision steel pipes EN 10305-3 (DIN 2394) in mm			10-15 (2405)	4,75-12		10-18*	6-12*	10-22	5-18*	12-22*	12-54	14-32*	14-50*	14-76,1*	6-28*	3-25*	6-18*
Stainless steel pipes EN 10088-3 (DIN 17 440) in mm						10-18*			5-18*	12-22*	12-42*	14-32*	14-40*	14-60,3*	6-28*	3-25*	

*) depending on size / finish / pipe properties - see article description

