

NITROGAS Punching Units are manufactured to the highest quality. All components are made with hardened steel, resulting in a tough, strong product ready for a long working life in the most exigent working conditions.

Their design allows to be used in any position, making them easy to fit to the work tool. Punching Units are suitable for all types of operations (cutting, punching, bending, etc.), due to the guiding all around the diameter.

The Punching units are equipped with easily adjustable anti-rotation systems, which are needed when using shaped punches (except CPUN-00750-10 model, due to its small size).

The cam units are fitted with gas springs to provide the return force (except the CPUN-00750-10 model, which is fitted with a coil spring) and ensure the return of the rod.

As the movement of the press is transformed by a cam assy, the punching units are applicable for short strokes (<50 mm) and small loads.

Nominal forces of 750 daN, 1500 daN, 5000 daN, 7000 daN, and 10000 daN are available. Choose the solution that best suits to your application.

Punch adjustment

STEP 1

To adjust and line up the punch, remove the bolt circlip (1) and extract the gas spring bolt (2).

STEP 2

Once the rod is out it is possible to move easily the rod pulling down the cam assy.

Example of work

Spare parts available for all the Punching Units.
The center of the load must be located as much centered as possible.

Maximum press speed..... 1.6 m/s
Maximum cadence (at 20°C) 40 strokes/min

NITROGAS offers engineering support referring to cam applications for die designers and builders.

CAD files of Punching Units can be downloaded for FREE from our website:

www.nitrogas.com

Punching units overview

Model	Working Force daN	S mm	θ °	Mounting area		Spring Force daN	Overall Dimensions			Weight kg
				A mm	C mm		Width mm	Height mm	Length mm	
CPUN 										
00750	10	0	44.5	44.5	40	44.5	50	100	0.9	
	01500	12		160	65	76	119	2.6		
	03500	20		310	75	84	167	4.1		
	05000	25	45	45	45	270	80	116	178.5	6.1
	07000	38						0	56	56
	10000	50	0	63	63	550	96	122	270.5	9.4
			45					149.5	255.5	13.8
			45					131	253.5	14.0
CPUS 										
01500	15	0	45	45	280	65	76	132.5	2.8	
			45					65	152.5	2.8
	03000	20	0	45	45	270	75	98	170	4.7
			45					75	205	4.9
	05000	30	0	45	45	550	90	121	201	7.9
			45					90	242	8.3
	07000	40	0	56	56	540	105	144	241	12.9
			45					105	283	13.4
	10000	50	0	63	63	540	120	167	282	21.2
			45					120	324	21.7

Structure for horizontal Punching Units

CAM DIAGRAM

CPUN-00750-10 Cam unit is served with a punch. Maximum punch diameter supplied (6mm) if not specified.

Ordering example: 4 x CPUN-Working Force-Stroke
 4 x CPUN-01500-12

Ordering example: 4 x CPUN-00750-10 x Ø
 4 x CPUN-00750-10 x 3.2

Maximum inclination angle

Optional accessories

PUSHER*

* Only for horizontal mounting. For any other installation angle contact with NITROGAS engineering.

See dimensions on page 18.

Ordering example: SE-I

Order No.		General Dimensions											Accessories ⁽¹⁾
Model	Working Force daN	S mm	Weight kg	Spring Force daN	A mm	B mm	C mm	D mm	E mm	F mm	G mm	S _p mm	Pusher
CPUN	00750	10	0.9	40	44.5	50	44.5	80	18	44.5	20	7.5	SE-1
CPUN	01500	12	2.6	160	45	76	45	104	28	65	15	11.5	SE-1
CPUN	03500	20	4.1	310	45	84	45	152	28	75	15	24.5	SE-1
CPUN	05000	25	6.1	270	45	116	45	163.5	37	80	15	25	SE-2
CPUN	07000	38	9.2	550	56	134	56	210	44	85	15	42.5	SE-2
CPUN	10000	50	13.8	550	63	149.5	63	240.5	50	96	15	52.7	SE-3

⁽¹⁾ For more information about accessories contact with NITROGAS engineering at engineering@nitrogas.com

CPUN-20000-50 Punching Unit and Pusher available under request. For more information contact with NITROGAS engineering at engineering@nitrogas.com

<p>CPUN 20000 50</p>	
----------------------	--

More details about Punching Units and spare parts on our website:

<http://www.nitrogas.com/es/CPUN.aspx>

WEB

CAD

Structure for inclined Punching Units

Ordering example: 4 x CPUN-Working Force-Stroke- θ
4 x CPUN-05000-25-45

Maximum inclination angle

Optional accessories

PUSHER*

* Only for 45° degrees mounting. For any other installation angle contact with NITROGAS engineering.

See dimensions on page 18.

Ordering example: SE-2

Order No.				General Dimensions												Accessories ⁽¹⁾
Model	Working Force daN	S mm	θ °	Weight kg	Spring Force daN	A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	Sp mm	Pusher	
CPUN	05000	25	45	6.3	270	45	98	45	198.5	37	80	15	97	37.5	SE-2	
CPUN	07000	38	45	9.4	550	56	122	56	255.5	44	85	15	122.6	58.3	SE-3	
CPUN	10000	50	45	14	550	63	131	63	283.5	50	96	15	125.7	64.6	SE-4	

⁽¹⁾ For more information about accessories contact with NITROGAS engineering at engineering@nitrogas.com

More details about Punching Units and spare parts on our website:

<http://www.nitrogas.com/es/CPUN.aspx>

Structure for horizontal Punching Units

Ordering example: 4 x CPUS-Working Force-Stroke
 4 x CPUS-05000-30

Maximum inclination angle

Optional accessories

PUSHER*

* Only for horizontal mounting. For any other installation angle contact with NITROGAS engineering.

See dimensions on page 18.

Ordering example: SE-2

Order No.		General Dimensions											Accessories ⁽¹⁾
Model	Working Force daN	S mm	Weight kg	Spring Force daN	A mm	B mm	C mm	D mm	E mm	F mm	G mm	Sp mm	Pusher
CPUS	01500	15	2.8	280	45	76	45	117.5	26	65	15	13.8	SE-1
CPUS	03000	20	4.7	270	45	98	45	155	28.5	75	15	20.2	SE-1
CPUS	05000	30	7.9	550	45	121	45	186	35	90	15	27	SE-2
CPUS	07000	40	12.9	540	56	144	56	223	42	105	18	41.3	SE-3
CPUS	10000	50	21.2	540	63	167	63	262	48	120	20	51.2	SE-3

⁽¹⁾ For more information about accessories contact with NITROGAS engineering at engineering@nitrogas.com

More details about Punching Units and spare parts on our website:

<http://www.nitrogas.com/es/CPUS.aspx>

WEB

 CAD

Structure for inclined Punching Units

Ordering example: 4 x CPUS-Working Force-Stroke-θ
 4 x CPUS-05000-30-45

Maximum inclination angle

Optional accessories

PUSHER*

* Only for 45° degrees mounting. For any other installation angle contact with NITROGAS engineering.

See dimensions on page 18.

Ordering example: SE-2

Model	Order No.			Weight kg	Spring Force daN	General Dimensions										Accessories ⁽¹⁾
	Working Force daN	S mm	θ °			A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	Sp mm	Pusher	
CPUS	01500	15	45	2.8	280	45	65	45	137.5	26	65	15	74	18.5	SE-1	
CPUS	03000	20	45	4.9	270	45	75	45	190	28.5	75	15	97	30.9	SE-2	
CPUS	05000	30	45	8.3	550	45	90	45	227	35	90	15	116	44.1	SE-2	
CPUS	07000	40	45	13.4	540	56	105	56	265	42	105	18	134.5	60.4	SE-3	
CPUS	10000	50	45	21.7	540	63	120	63	304	48	120	20	150	71.2	SE-3	

⁽¹⁾ For more information about accessories contact with NITROGAS engineering at engineering@nitrogas.com

More details about Punching Units and spare parts on our website:

<http://www.nitrogas.com/es/CPUS.aspx>

Note: Pusher for 0° and 45° degrees installation angles. For any other installation angle contact with NITROGAS engineering.

Order No.	A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	I mm
SE-1	26	65	60	8	9	14	9	20	46
SE-2	35	75	70	8	9	14	9	20	55
SE-3	45	85	80	10	11	17	11	25	65
SE-4	55	100	80	10	11	17	11	25	78

Horizontal Punching Units

Cam Unit Model	SE-1	SE-2	SE-3	SE-4
CPUN-00750-10	✓			
CPUN-1500-12	✓			
CPUN-03500-20	✓			
CPUN-05000-25		✓		
CPUN-07000-38		✓		
CPUN-10000-50			✓	
CPUS-01500-15	✓			
CPUS-03000-20	✓			
CPUS-05000-30		✓		
CPUS-07000-40			✓	
CPUS-10000-50			✓	

CPUN

CPUS

Inclined Punching Units

Cam Unit Model	SE-1	SE-2	SE-3	SE-4
CPUN-05000-25-45		✓		
CPUN-07000-38-45			✓	
CPUN-10000-50-45			✓	
CPUS-01500-15-45	✓			
CPUS-03000-20-45		✓		
CPUS-05000-30-45		✓		
CPUS-07000-40-45			✓	
CPUS-10000-50-45				✓

CPUN

CPUS

Ordering example: SE-1