

▶ MARK BENDER

The indestructible Mark hydraulic bending machine. Including a 10 year warranty.


◀ The Mark hydraulic bending machine is an indispensable tool for bending various tube materials with an external diameter from 3/8" to 4".

- ▶ Robus
- ▶ Durable
- ▶ Supplied in sturdy wooden box
- ▶ Low weight folding frame
- ▶ Open frame for repetitive bending
- ▶ Manual and motor control
- ▶ Parts and repair kits available
- ▶ Stand available as an option

History

In 1945, Mark was established by the van der Mark brothers in Veendam. At the time it went under the name of Ingenieursbureau Gebroeders Van der Mark NV. Since 1983, Mark has been owned by the Bruinsma family. Director G.J.H.A. Bruinsma (1944 - 2008) expanded the innovative company into an internationally operating organisation.

The Mark Holding consists of six companies: six sales and service establishments in the Netherlands, Germany, Belgium, Ireland, Poland and Romania and two production companies: one in the Netherlands and one in Ireland.

ISO 9001

The production of the bending machines takes place in Netherlands and happens only in accordance with the ISO 9001 standard.

That is a guarantee for quality and reliability. Together with the years of accumulated knowledge

and experience, that gives you the certainty that you request. In addition, we only use high quality Western European components and automated machine works park with the latest state of the art. That means a constant quality and a fast delivery.


Mark BV is based in Veendam and, together with branches in Ireland, Germany, Belgium, Poland and Romania, serves the whole of Europe.

◀ Look inside for our complete offer.

The indestructible Mark hydraulic bending machine. Including a 10 year warranty


06.63.012 EN

mark
THE ORIGINAL PIPE BENDER

WWW.MARKGROUP.EU

MARK EIRE BV
Coolea,
Macroom Co. Cork (Ireland)

+353(0)26 45334
+353(0)26 45383
sales@markeire.com


mark
THE ORIGINAL PIPE BENDER

mark


Mark 1023 hand-hydraulic, open wing head


Mark 1013 hand-hydraulic, tip-up wing head


Mark 2023 hand-hydraulic, open wing head


Mark 2013 hand-hydraulic, tip-up wing head


Mark 3013 hand-hydraulic, tip-up wing head


Mark 4013 hand-hydraulic, tip-up wing head


Mark 1323 electro-hydraulic, open wing head


Mark 2323 electro-hydraulic, open wing head


Mark 2313 electro-hydraulic, tip-up wing head


Mark 3313 electro-hydraulic, tip-up wing head


Mark 4313 electro-hydraulic, tip-up wing head

Specifications												
Hydraulic pressure pump	50 kN (5.000 kg)	50 kN (5.000 kg)	80 kN (8.000 kg)	80 kN (8.000 kg)	130 kN (13.000 kg)	200 kN (20.000 kg)	50 kN (5.000 kg)	80 kN (8.000 kg)	80 kN (8.000 kg)	130 kN (13.000 kg)	200 kN (20.000 kg)	
Motorcapacity							1,5 kW 3~ 400V / 1,4 kW 1~ 230V	1,5 kW 3~ 400V / 1,4 kW 1~ 230V	1,5 kW 3~ 400V / 1,4 kW 1~ 230V	1,5 kW 3~ 400V / 1,4 kW 1~ 230V	1,5 kW 3~ 400V / 1,4 kW 1~ 230V	
Weight including standard accessories and standard formers (kg)	56	46	98	82	182	465	76	115	100	208	475	
Dimensions of container (cm)	82 x 27 x 43	82 x 27 x 43	82 x 34 x 48	82 x 34 x 48	118 x 43 x 50	178 x 78 x 67	82 x 39 x 60	82 x 39 x 60	82 x 39 x 60	118 x 47 x 60	178 x 78 x 67	
Gas and steam tubes												
Standard formers for 90° bends (°)	3/8 1/2 3/4 1 1 1/4	3/8 1/2 3/4 1 1 1/4	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2 2 1/2 3	3/8 1/2 3/4 1 1 1/4 1 1/2 2 2 1/2 3 4	3/8 1/2 3/4 1 1 1/4	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2 2 1/2 3	3/8 1/2 3/4 1 1 1/4 1 1/2 2 2 1/2 3 4
external diameter (mm)	17.2 21.3 26.9 33.7 42.4	17.2 21.3 26.9 33.7 42.4	17.2 21.3 26.9 33.7 42.4 48.3 60.3	17.2 21.3 26.9 33.7 42.4 48.3 60.3	17.2 21.3 26.9 33.7 42.4 48.3 60.3 76.1 88.9	17.2 21.3 26.9 33.7 42.4 48.3 60.3 76.1 88.9 114.3	17.2 21.3 26.9 33.7 42.4	17.2 21.3 26.9 33.7 42.4 48.3 60.3	17.2 21.3 26.9 33.7 42.4 48.3 60.3	17.2 21.3 26.9 33.7 42.4 48.3 60.3	17.2 21.3 26.9 33.7 42.4 48.3 60.3 76.1 88.9	17.2 21.3 26.9 33.7 42.4 48.3 60.3 76.1 88.9 114.3
Wall thickness DIN 2440 (mm)	2.35 2.65 2.65 3.25 3.25	2.35 2.65 2.65 3.25 3.25	2.35 2.65 2.65 3.25 3.25 3.65	2.35 2.65 2.65 3.25 3.25 3.65	2.35 2.65 2.65 3.25 3.25 3.65 4.05	2.35 2.65 2.65 3.25 3.25 3.65 4.05 4.50	2.35 2.65 2.65 3.25 3.25	2.35 2.65 2.65 3.25 3.25 3.65	2.35 2.65 2.65 3.25 3.25 3.65	2.35 2.65 2.65 3.25 3.25 3.65	2.35 2.65 2.65 3.25 3.25 3.65 4.05	2.35 2.65 2.65 3.25 3.25 3.65 4.05 4.50
(150 medium, ISO R65)												
Wall thickness DIN 2441 (mm)	2.9 3.25 3.25 4.05 4.05	2.9 3.25 3.25 4.05 4.05	2.9 3.25 3.25 4.05 4.05 4.50	2.9 3.25 3.25 4.05 4.05 4.50	2.9 3.25 3.25 4.05 4.05 4.50 4.85	2.9 3.25 3.25 4.05 4.05 4.50 4.85 5.40	2.9 3.25 3.25 4.05 4.05	2.9 3.25 3.25 4.05 4.05 4.50	2.9 3.25 3.25 4.05 4.05 4.50	2.9 3.25 3.25 4.05 4.05 4.50	2.9 3.25 3.25 4.05 4.05 4.50 4.85	2.9 3.25 3.25 4.05 4.05 4.50 4.85 5.40
(150 heavy, ISO R65)												
Bending radii (mm)	45 50 65 100 130	45 50 65 100 130	45 50 65 100 130 150 200	45 50 65 100 130 150 200	45 50 65 100 130 150 200 320 380	45 50 65 100 130 150 200 320 380 600	45 50 65 100 130	45 50 65 100 130 150 200	45 50 65 100 130 150 200	45 50 65 100 130 150 200	45 50 65 100 130 150 200 320 380	45 50 65 100 130 150 200 320 380 600
Standard accessories	5 formers, 2 bending blocks with dowel pins 1 U clamp	5 formers, 2 bending blocks with dowel pins av 1 U clamp	7 formers, 2 bending blocks with dowel pins, 1 straightener, 1 U clamp	7 formers, 2 bending blocks with dowel pins, 1 straightener, 1 U clamp	9 formers, 2 bending blocks with dowel pins, 1 straightener, 1 U clamp and 1 extention ram	10 formers, 4 hoekmallen, 1 straightener, 2 pins for pipe extrusion 4" and 2 extention ram	5 formers, 2 bending blocks with dowel pins 1 U clamp	7 formers, 2 bending blocks with dowel pins, 1 straightener, 1 U clamp	7 formers, 2 bending blocks with dowel pins, 1 straightener, 1 U clamp	9 formers, 2 bending blocks with dowel pins, 1 straight-tener, 1 U clamp and 1 extention ram	10 formers, 4 bending blocks with dowel pins, 1 straightener and 2 extention ram	
Accessories												
Optional formers for 180° in gas and steam tubes (inch and mm)	-	-	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	-	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	3/8 1/2 3/4 1 1 1/4 1 1/2 2	
Bending radii (mm)	-	-	130 130 130 130 130 140 190	130 130 130 130 130 140 190	130 130 130 130 130 140 190	130 130 130 130 130 140 190	-	130 130 130 130 130 140 190	130 130 130 130 130 140 190	130 130 130 130 130 140 190	130 130 130 130 130 140 190	130 130 130 130 130 140 190
Optional attachment for hairpin bends up to 180°	-	-	Can be used	Can be used	Can be used		-	Can be used	Can be used	Can be used	Can be used	
Boilertubes												
Optional formers for 90° bends (mm)	25/21 30/26	25/21 30/26	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1 51/46	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1 51/46	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1	25/21 30/26	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1 51/46	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1 51/46	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1 51/46	25/21 30/26 32/28 38/33 44.5/40 48.3/43.1	
Bending radii (mm)	115 140	115 140	115 140 140 170 190 220 220	115 140 140 170 190 220 220	115 140 140 170 190 220	115 140 140 170 190 220	115 140	115 140 140 170 190 220 220	115 140 140 170 190 220 220	115 140 140 170 190 220 220	115 140 140 170 190 220	
					51/46 57/51.5 60.3/54.5 63.5/57.5 70/64 76/70	51/46 57/51.5 60.3/54.5 63.5/57.5 70/64 76/70		220 250 270 270 315 420	220 250 270 270 315 420		51/46 57/51.5 60.3/54.5 63.5/57.5 70/64 76/70	
								220 250 270 270 315 420	220 250 270 270 315 420		220 250 270 270 315 420	
Polyethene covered tubes												
Optional formers for 90° bends (°)	P21 P25 P31 P38	P21 P25 P31 P38	P21 P25 P31 P38 P46 P52	P21 P25 P31 P38 P46 P52	P21 P25 P31 P38 P46 P52 P65	P21 P25 P31 P38 P46 P52 P65	P21 P25 P31 P38	P21 P25 P31 P38 P46 P52	P21 P25 P31 P38 P46 P52	P21 P25 P31 P38 P46 P52 P65	P21 P25 P31 P38 P46 P52 P65	
Bending radii (mm)	110 110 137 140	110 110 137 140	110 110 137 140 170 220	110 110 137 140 170 220	110 110 137 140 170 220 270	110 110 137 140 170 220 270	110 110 137 140	110 110 137 140 170 220	110 110 137 140 170 220	110 110 137 140 170 220 270	110 110 137 140 170 220 270	
Construction tubes												
Optional formers for 90° bends (°)	1/2 3/4	1/2 3/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	1/2 3/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	1/2 3/4 1 1 1/4	
External diam./wall thickness (mm)	21.3x1.75 26.9x1.75	21.3x1.75 26.9x1.75	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.4x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.4x2.00	21.3x1.75 26.9x1.75	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	21.3x1.75 26.9x1.75 33.7x2.00 42.5x2.00	
Bending radii (mm)	110 137	110 137	110 137 190 220	110 137 190 220	110 137 190 220	110 137 190 220	110 137	110 137 190 220	110 137 190 220	110 137 190 220	110 137 190 220	
Flat bars 8 x 40 mm												
Extra bending jig curve upto 180° internal diameter (mm)	-	-	120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260		120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260	120 140 160 180 200 220 240 260	
Optional attachment for bends up to 180°	-	-	Can be used	Can be used	Can be used	Can be used		Can be used	Can be used	Can be used	Can be used	
Stroke adjustment	Can be used	Can be used	Can be used	Can be used	Can be used	Can be used		Can be used	Can be used	Can be used	Can be used	

Standard	Accessories																												
<p>Delivery in container</p>	<p>90° Formers polyethene covered tubes Special 90° formers for 3/8 - 2" (radii 110-270 mm) tubes.</p> <p>construction tubes Special 90° formers for 1/2-1 1/4" (21.3x1.75 - 42.5x2 mm) tubes.</p>	<p>Boilertubes Special 90° formers for 25/21 - 76/70 mm boilertubes.</p>	<p>Special attachment for hairpin bends in gas and steam tubes Not for Mark 1013, 1023 and 1323.</p>	<p>180° formers for gas and steam tubes Additional 180° formers for 3/8 - 2" (17.2 - 60.3 mm) tubes.</p>	<p>Mark electro-hydraulic tube benders with stroke adjustment For serial bend production.</p>	<p>Pivot stand Detachable stand with pivot head at working level.</p>	<p>Special attachment for 180° bends in flat bars Not for Mark 1013, 1023 en 1323.</p>	<p>The MARK bending machine type 51 and 52 can be fitted on 1 1/4" MARK hydraulic pumps. With this accessorie (51 or 52) it is possible to bend 180° bends in thin and thick walled pipes in various sorts of pipes. The machines can be delivered complete with pump in the following types:</p> <table border="1"> <tr> <td>Maximum capacity machine:</td> <td>51/1053/1353</td> <td>52/2053/2353</td> </tr> <tr> <td>Gastube</td> <td>1"</td> <td>1 1/4"</td> </tr> <tr> <td>Copper tube</td> <td>35 mm</td> <td>42 mm</td> </tr> <tr> <td>Steel pipe, thin walled</td> <td>30 x 1,5</td> <td>35 x 1,5</td> </tr> <tr> <td>Steel pipe, thick walled</td> <td>30 x 4</td> <td>38 x 4</td> </tr> <tr> <td>RVS pipe, thin walled</td> <td>28 x 1,5</td> <td>35 x 1,5</td> </tr> <tr> <td>RVS pipe, thick walled</td> <td>28 x 3</td> <td>33,7 x 2,6</td> </tr> </table> <p>Other pipe examples on request.</p>	Maximum capacity machine:	51/1053/1353	52/2053/2353	Gastube	1"	1 1/4"	Copper tube	35 mm	42 mm	Steel pipe, thin walled	30 x 1,5	35 x 1,5	Steel pipe, thick walled	30 x 4	38 x 4	RVS pipe, thin walled	28 x 1,5	35 x 1,5	RVS pipe, thick walled	28 x 3	33,7 x 2,6
Maximum capacity machine:	51/1053/1353	52/2053/2353																											
Gastube	1"	1 1/4"																											
Copper tube	35 mm	42 mm																											
Steel pipe, thin walled	30 x 1,5	35 x 1,5																											
Steel pipe, thick walled	30 x 4	38 x 4																											
RVS pipe, thin walled	28 x 1,5	35 x 1,5																											
RVS pipe, thick walled	28 x 3	33,7 x 2,6																											