

Pre-punch system with integrated mechanical press

- ✓ **Integrated Stamping Press**
 - High performance pre-punch systems with integrated high-speed presses
 - rapid change pre-punch dies

- ✓ **High Frequency Welding**
 - Induction weld process
 - high welding speeds

HF welding zone

Rollforming system for automotive seat tracks

Hydraulically operated mid-punch dies

1 Rollforming System for Door Reinforcement Profiles

- reliable processing of ultra high strength steels
- RH and LH parts with the same rollform tooling
- swept and compound swept profiles
- highly flexible laser weld-seam configuration (Butt-joint, fillet joint, lap joint, double flange joint)

Sweep and compound sweep in-line

Roller seam welding of door reinforcement profiles

2 Rollforming System for B-Pillars

- surface critical outer profile
- swept and compound swept profiles
- high output
- four versions with one rollform tooling (2 each, drivers and passenger side)
- higher speeds as compared to extruded products
- better tolerances as compared to extruded profiles

3 Rollforming Systems for Automotive Seat Tracks

- no material waste
- very high output
- required to maintain 1.67 Cpk
- RH and LH parts with the same rollform tooling
- integration of auxiliary operations (embossing, piercing, bending)

Laser welding

Post-punch tools for sill-reinforcement production

4 Rollforming System for Bumpers

- Bumpers bent (swept) in-line
- reliable processing of ultra high strength steels (e.g. DPI1000, DPI200)
- higher speeds as compared to extruded products
- better tolerances as compared to extruded profiles

5 Rollforming System for Sill Reinforcements

- low tooling costs
- very high output
- easy to compensate for different material spring-back

Post bend and cut-off of bumper profiles

- ✓ Superior production speed
- ✓ Rapid product change due to ultra-flexible tooling solutions
- ✓ Unsurpassed quality in each individual part
- ✓ Unsurpassed process safety and system uptime
- ✓ Economical solutions for all requirements

Dependable and competent partners are the key to maintain and increase market shares under intense competitive pressure.

DREISTERN meets this challenge by offering uncompromising quality. Our leading technology and know-how provides our customers with the tools necessary to outperform even their toughest competition.

60 years of know-how. Expertise in every phase of system engineering and integration. Solutions for even the most difficult rollforming applications. Superior cross-sectional accuracy and overall product quality.

Partnering with our customers in every phase of the project. This too is DREISTERN - The Ultimate in Rollforming

**DREISTERN – The Ultimate
in Rollforming**

Rollforming process in a try-out machine

Inspection of rollforming stands

Verification of profile tolerances

- ✓ **Rapid Prototyping**
 - hassle-free prototyping using Dreistern's try-out machines
 - prototype parts in 3-4 months
 - open and closed profiles realized
 - prototype tooling will later be the production tooling

DREISTERN GmbH & Co. KG
Wiechser Straße 9
79650 Schopfheim/Germany
Tel: +49 (7622) 391-0
Fax: +49 (7622) 391-205
info@dreistern.com
www.dreistern.com

DREISTERN Inc.
Hilltown Industrial Park
801 Tech Drive,
Telford PA 18969/USA
Tel: +1 (215) 799 0220
Fax: +1 (215) 799 0420
usa@dreistern.com
www.dreistern.com

Production Systems for Automotive Profiles

with unsurpassed process safety

