

PM Tooling

Efficient powder compacting

Increasing productivity

Reducing setup times.

Compacted powder parts are becoming more and more refined, and the variety of product shapes is on the rise. As lot sizes are getting smaller, powder presses need to be changed over frequently.

EROWA has the solution to minimize setup times: Single or multi-level powder presses are fitted with PM Tooling chucks. This enables pressing tools to be changed at μ -levels of precision within very short periods of time.

01 | Top punch
on EROWA PM Tooling pallet:
repeatability < 0.002 mm.

02 | Die
on EROWA PM Tooling pallet:
repeatability < 0.002 mm

03 | Bottom punch
on EROWA PM Tooling pallet:
repeatability < 0.002 mm

Release and remove die, bottom and top punches pneumatically.

Insert and clamp new dies and punches.

Produce new compacted powder parts.

Ultra-high precision

Pressing tools are positioned with less than 0.002 mm tolerance.

Precision is required to produce compacted powder parts in top quality. EROWA high-precision quick clamping tooling systems play a crucial role in this regard.

The PM Tooling chucks are integrated directly into the powder press or press adapter.

The chucks are precisely aligned to each other with the help of a specially designed alignment set. There is no need for further adjustments.

Punches and dies can be clamped and replaced quickly and precisely. The repeatability is < 0.002 mm.

PRECISE SYSTEM

Repeatability < 0.002 mm

Pallets are indexable $4 \times 90^\circ$

Designed for use under high pressing forces

Power and size

For each application the optimal tooling system.

The various PM Tooling systems at a glance:

PM Tooling Precise

- The quick clamping tooling system for highest precision requirements
- Very compact frame sizes
- Used for compacting cutting inserts and metal powder

PM Tooling Multi

- The quick clamping tooling system for multiple punch levels
- Reinforced design for larger extraction forces
- Used for compacting of metal and ceramic powder

PM Tooling Hercules

- The quick clamping tooling system for the highest force requirements
- Slider principle for very high extraction forces
- Used for compacting of metal and ceramic powder

Compelling toolholding technology

Die-plate chuck

01 | Fully sealed system
resistant to powder, dirt and liquids.

02 | Large support surfaces
for absorbing high forces.

03 | Precise "P" centering

04 | Large clearance
for bottom punches.

05 | Patented external clamping

Punch chuck

06 | Fully sealed system

07 | Precise "P" centering

08 | Patented external clamping

09 | Large support surfaces
for absorbing high forces.

10 | Large clearance
for center pin or second bottom punch.

TECHNICAL DETAILS

PM Tooling	Precise	Multi	Hercules
Repeatability	< 0.002 mm	< 0.002 mm	< 0.002 mm
Outside diameter die-plate pallet	128 mm	128/190 mm	105/195 mm
Center diameter max. die-plate chuck	86 mm	86/141 mm	34/131 mm
Outside diameter punch pallet	56/60/85 mm	56/85/134 mm	105/195 mm
Center diameter max. punch chuck	25/25/25 mm	25/57/86 mm	34/131 mm
Pressing force max. kN	500 - 1000	500 - 1500	1500 - 2500
Extraction force max. kN	10 - 70	50 - 150	300

Integrated manufacturing

From the tool shop to the powder press.

The pressing tool cycle:

With the EROWA PM Tooling system, punches and dies are mounted on pallets and manufactured precisely to the system datum point. The compatibility with other EROWA tooling systems allows for the complete automation of your production machine. The tools pass through the entire production chain on pallets.

Milling
Electrodes for EDMing the forms are produced on ITS system holders.

EDM
Shapes in the surface of the punches and dies are EDMed.

Grinding
Punches can also be produced on circular grinding machines.

Wire-EDM
Continuous contours in dies and punches are machined on the WEDM machine.

Powder presses
Top and bottom punches and the die are inserted into the powder press. The reference positions are given by the precisely aligned chucks.

COMPATIBLE IN TOOL MANUFACTURING
Intelligent tool manufacturing and use
Efficiency and reliability in tool production and repair

Retrofit

Existing tools are integrated into the PM tooling system.

Existing punches and dies can be adapted to EROWA PM pallets and aligned precisely.

A sample adaptation:

01 The punch base is modified as needed.

02 The punch can thus be mounted and clamped in the adaptation pallet.

03 The pallet is clamped pneumatically on the alignment device –
Repeatability < 0.002 mm.

04 The punch is aligned with absolute precision to the system datum point.

TOOL ADAPTATION

There are plenty of adaptation options

We are happy to advise you without any obligation

Complete equipment

EROWA provides you with a full range of products –
everything fits together!

To facilitate a quick overview of the applications of EROWA products, the following icons are used in all our documents:

- 1. Manual operation
- 2. Operation with compressed air gun
- 3. Operation with toggle valve
- 4. Operation with manual control unit
- 5. Operation with electro-pneumatic control unit
- 6. Central flushing passage available
- 7. Suitable for use in liquids
- 8. Rust-resistant material
- 9. Suitable for automatic application
- 10. Handling with EROWA robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA robot gripper 72
- 13. Handling with EROWA robot gripper 115
- 14. Handling with EROWA robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

PM TOOLING OVERVIEW

PM Precise chucks for powder presses	16
Pallets PM Precise	18
Alignment components PM Precise	20
PM Multi chucks for powder presses	22
Pallets PM Multi	24
Alignment components PM Multi	26
PM Hercules chucks for powder presses	28
Pallets PM Hercules	29
Chucks for tool manufacturing	30
Adapter pallets for tool manufacturing	32
Chucking spigots for tool manufacturing	34
Alignment aid for tool manufacturing	36
Accessories	38

 For cutting operations

 For EDM

 For wire-EDM

PM Precise chucks for powder presses

Technical data	Chucks PM Precise
Repeatability	0,002 mm
Indexation	4 x 90°
Opening with dry compressed air	min. 6 bar
Clamping	Spring pressure

ER-037207 Die-plate chuck PM128 I Precise

Version Steel, hardened. Through borehole \varnothing 86.
 Clamping power 23000 N (reclamped at 6 bar)
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines and powder presses.
 To accommodate die-plate pallets PM128 Precise.

ER-047544 Die-plate chuck PM128 II Precise

Version Steel, hardened. Through borehole \varnothing 86. External seal.
 Clamping power 23000 N (reclamped at 6 bar)
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines and powder presses.
 To accommodate die-plate pallets PM128 Precise.

ER-040697 Chuck PM85 Precise

Version Steel, hardened, corrosion-resistant.
 Through borehole \varnothing 25.
 Clamping power 9000 N.
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines, lathes, EDM/WEDM centers and powder presses.
 To accommodate pallets PM85 Precise.

ER-055370 Chuck PM60 Precise

Version Steel, hardened, corrosion-resistant.
 Through borehole \varnothing 25.
 Clamping power 6500 N.
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines, lathes, EDM/WEDM centers and powder presses.
 To accommodate pallets PM60 Precise.

ER-041366 Chuck PM56 Precise

Version Steel, hardened, corrosion-resistant.
Through borehole \varnothing 25.

Clamping power 6500 N.

Connections At the rear, with two lines.

Operation With control unit.

Application On milling machines, lathes, EDM/WEDM centers and powder presses.
To accommodate pallets PM56 Precise.

ER-035288 ITS Chuck 100 P with support

Version Steel, hardened.

Clamping power 6000 N.

Connections At the rear, with two lines.

Operation With control unit.

Application On powder presses. To accommodate centering set pallet PM Basic and pallets PM56, PM60 and PM85 Precise.

Pallets PM Precise

ER-034680 Die-plate pallet PM128 \varnothing 52 Precise 1 piece

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside \varnothing 52.
- Application** For use on die-plate chuck PM128 Precise. To accommodate die plates, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts or through the work-piece with M8 bolts.

ER-046927 Die-plate pallet PM128 \varnothing 84.5 Precise 1 piece

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside \varnothing 84.5.
- Application** For use on die-plate chuck PM128 Precise. To accommodate die plates, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts or through the work-piece with M8 bolts.

ER-040701 Pallet PM85 Precise 1 piece

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside \varnothing 25.
- Application** For use on Chuck PM85 Precise. With chucking spigot ER-039839 on ProductionChuck 210 Combi, PowerChuck P, ITS Chuck 100 P and QuickChuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts or through the work-piece with M8 bolts.

ER-057201 Pallet PM60 Precise
1 unit

ER-055369 Pallet PM60 Precise
8 pieces

Version Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside \varnothing 25.

Application For use on Chuck PM60 Precise. With chucking spigot ER-041429 on ProductionChuck 210 Combi, PowerChuck P, ITS Chuck 100 P and QuickChuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

Fitting blanks Through the pallet with M6 bolts.

ER-045760 Pallet PM56 Precise
1 piece

ER-042806 Pallet PM56 Precise
8 pieces

Version Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside \varnothing 25.

Application For use on Chuck PM56 Precise. With chucking spigot ER-041429 on ProductionChuck 210 Combi, PowerChuck P, ITS Chuck 100 P and QuickChuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

Fitting blanks Through the pallet with M6 bolts.

ER-021209 Centering set pallet PM Basic
10 pieces

Version Corrosion-resistant. Incl. centering plates, chucking spigots and 4 support feet each.

Application For use on all EROWA ITS Chucks, for powder pressing on ITS Chucks with support. To accommodate punches and workpieces for chip-cutting machines, EDM/WEDM centers and powder presses.

Fitting blanks To be fitted directly on prefabricated punch blanks.

Alignment components PM Precise

ER-047905 Positioning die plate PM128 Precise/ Multi

- Version Hardened steel, corrosion-resistant. Incl. 3 dial gauges and measuring stop.
- Application On powder presses. For precise alignment of the lower and upper punch chucks in relation to the die-plate chuck PM128 Precise or Multi. Used in combination with positioning pin PM56 / PM60 or PM85.

ER-062132 Positioning pin P PM Precise L140 mm with accessories

- Version Hardened steel, corrosion-resistant. Length 140 mm. Incl. chucking spigot, alignment flange, and pin spanner.
- Application On powder presses. For precise alignment of lower and upper punch chucks ITS 100 P in relation to die-plate chuck PM128. Used in combination with positioning die-plate PM128 Precise / Multi.

ER-062133 Positioning pin PM56 / PM60 Precise L127 - 167 mm with accessories

- Version Hardened steel, corrosion-resistant. Incl. alignment flange, threaded insert and pin spanner.
- Please note The pin is made to custom length (range 127-167 mm). Specification required!
- Application On powder presses. For precise alignment of PM56 / PM60 lower and upper punch chucks in relation to die-plate chuck PM128. Used in combination with positioning die-plate PM128 Precise / Multi.

ER-062135 Positioning pin PM85 Precise L145 - 184 mm with accessories

- Version Hardened steel, corrosion-resistant. Incl. alignment flange, threaded washer, threaded insert, and pin spanner.
- Please note The pin is made to custom length (range 145-184 mm). Specification required!
- Application On powder presses. For precise alignment of PM85 lower and upper punch chucks in relation to die-plate chuck PM128. Used in combination with positioning die-plate PM128 Precise / Multi.

PM Multi chucks for powder presses

Technical data	Chucks PM Multi
Repeatability	0,002 mm
Indexation	4 x 90°
Opening with dry compressed air	min. 6 bar
Clamping	Spring pressure

ER-057194 Die-plate chuck PM190 Multi

Version Steel, hardened. Through borehole \varnothing 141.
 Connections At the rear, with one line.
 Operation With control unit.
 Application On milling machines and powder presses.
 To accommodate die-plate pallets PM190 Multi.

ER-048690 Die-plate chuck PM128 Multi

Version Steel, hardened. Through borehole \varnothing 86.
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines and powder presses.
 To accommodate die-plate pallets PM128 Multi.

ER-057195 Chuck PM134 Multi

Version Steel, hardened. Through borehole \varnothing 86.
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines, lathes, EDM centers and powder presses. To accommodate pallets PM134 and PM128 Multi.

ER-048580 Chuck PM85 Multi

Version Steel, hardened. Through borehole \varnothing 57.
 Connections At the rear, with two lines.
 Operation With control unit.
 Application On milling machines, lathes, EDM centers and powder presses.
 To accommodate pallets PM85 Multi.

ER-048480 Chuck PM56 Multi

Version	Steel, hardened. Through borehole \varnothing 25.
Connections	At the rear, with two lines.
Operation	With control unit.
Application	On milling machines, lathes, EDM centers and powder presses. To accommodate pallets PM56 Multi.

Pallets PM Multi

ER-057192 Die-plate pallet PM190 ø 141 Multi 1 piece

Version Steel, hardened, corrosion-resistant. Centering integrated in pallet. Inside ø 141.

Application For use on die-plate chuck PM190 Multi. To accommodate die plates, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

Fitting blanks Through the pallet with 12xM6 bolts.

ER-049028 Die-plate pallet PM128 ø 86 Multi 1 piece

Version Steel, hardened, corrosion-resistant. Centering integrated in pallet. Inside ø 86.

Application For use on die-plate chucks PM128 Multi and Precise, as well as on chucks PM134 Multi. To accommodate die plates, punches, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

Fitting blanks Through the pallet with M6 bolts or through the work-piece with M8 bolts.

ER-057193 Pallet PM134 Multi 1 piece

Version Steel, hardened, corrosion-resistant. Centering integrated in pallet.

Application For use on chuck PM134 Multi. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

ER-058428 Pallet PM85 Multi H50 / ø 30.5 4 x M8 / 1 piece

Version Hardened steel, corrosion-resistant. Centering integrated in pallet. Inside ø 30.5.

Application Used on PM85 Multi and Precise chucks. With ER-057236 chucking spigot on PM 100 P chuck. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.

Mounting Through workpiece with 4 x M8 socket head screws.

**ER-049025 Pallet PM85 Multi
M64 x 2 / 1 piece**

- Version Steel, hardened, corrosion-resistant. Centering integrated in pallet. Inside \varnothing 30.5.
- Application For use on chucks PM85 Multi and Precise. With chucking spigot ER-057236 on PM Chuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/ WEDM centers and powder presses.
- Fitting blanks Through M64x2 inside thread.

**ER-049020 Pallet PM56 Multi
M36 x 2 / 1 piece**

- Version Steel, hardened, corrosion-resistant. Centering integrated in pallet. Inside \varnothing 25.5.
- Application For use on chucks PM56 Multi and Precise. With chucking spigot ER-056745 on PM Chuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/ WEDM centers and powder presses.
- Fitting blanks Through M36x2 inside thread.

Alignment components PM Multi

ER-049340 Positioning die plate PM85 Multi

Version Hardened steel, corrosion-resistant. Incl. 3 dial gauges and measuring stop.

Application On multi-level powder presses. For precise alignment of PM56 Multi chucks in relation to PM85 Multi chuck. Used in combination with positioning pin PM56 Multi.

ER-047905 Positioning die plate PM128 Precise/ Multi

Version Hardened steel, corrosion-resistant. Incl. 3 dial gauges and measuring stop.

Application On powder presses. For precise alignment of the lower and upper punch chucks in relation to the die-plate chuck PM128 Precise or Multi. Used in combination with positioning pin PM56 / PM60 or PM85.

ER-059408 Positioning die plate PM190 Multi

Version Hardened steel, corrosion-resistant. Incl. 3 dial gauges and measuring stop.

Application On powder presses. For precise alignment of the lower and upper punch chucks in relation to die-plate chuck PM190 Multi. Used in combination with positioning pin PM85 or PM134 Multi.

ER-062136 Positioning pin PM56 Multi L230 mm with accessories

Version Hardened steel, corrosion-resistant. Length 230 mm. Incl. alignment flange and pin spanner.

Application On multi-level powder presses. For precise alignment of PM56 Multi chucks in relation to PM85 Multi chuck. Used in combination with positioning die-plate PM85 Multi.

ER-060530 Positioning pin PM85 Multi S L145 - 184 mm with accessories

Version Hardened steel, corrosion-resistant. Incl. alignment flange, threaded washer, threaded inserts, and pin spanner.

Please note The pin is made to custom length (range 145-184 mm). Specification required!

Application On powder presses. For precise alignment of the PM85 Multi lower and upper punch chucks in relation to die-plate chuck PM128 or PM190 Multi. Used in combination with positioning die-plate PM128 or PM190 Multi.

**ER-062138 Positioning pin PM85 Multi L
L153 - 235 mm with accessories**

Version Hardened steel, corrosion-resistant. Incl. alignment flange, threaded washer, threaded inserts, and pin spanner.

Please note The pin is made to custom length (range 153-235 mm). Specification required!

Application On powder presses. For precise alignment of the PM85 Multi lower and upper punch chucks in relation to die-plate chuck PM128 or PM190 Multi. Used in combination with positioning die-plate PM128 or PM190 Multi.

**ER-059474 Positioning pin PM134 Multi
L151 - 191 mm with accessories**

Version Hardened steel, corrosion-resistant. Incl. alignment flange, threaded insert and pin spanner.

Please note The pin is made to custom length (range 151-191 mm). Specification required!

Application On powder presses. For precise alignment of the PM134 Multi lower and upper punch chucks in relation to die-plate chuck PM190 Multi. Used in combination with positioning die-plate PM190 Multi.

PM Hercules chucks for powder presses

Technical data	Chucks PM Hercules
Repeatability	0,002 mm
Indexation	4 x 90°
Opening with dry compressed air	min. 6 bar
Clamping	Slider principle
	Spring pressure

Note:

Can be used as punch and die-plate chuck.
Other system sizes on request.

ER-062215 Chuck PM195 Hercules

Version Steel, hardened. Through borehole \varnothing 131.
Connections At the rear, with two lines.
Operation With control unit.
Application On milling machines and powder presses.
To accommodate pallets PM195 Hercules.

ER-059596 Chuck PM105 Hercules

Version Steel, hardened. Through borehole \varnothing 34.
Connections At the rear, with two lines.
Operation With control unit.
Application On milling machines and powder presses.
To accommodate pallets PM105 Hercules.

Pallets PM Hercules

ER-062824 Pallet PM195 \varnothing 129 Hercules

- Version** Hardened steel, corrosion-resistant. Centering integrated in pallet. Inside \varnothing 129.
- Application** Used on PM195 Hercules chuck. To accommodate punches, dies, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Mounting** Through workpiece with 12 x M10 screws on pitch circle \varnothing 160.

ER-062865 Pallet PM105 \varnothing 32 Hercules

- Version** Hardened steel, corrosion-resistant. Centering integrated in pallet. Inside \varnothing 32.
- Application** Used on PM105 Hercules chuck. To accommodate punches, dies, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Mounting** Through workpiece with 8 x M12 screws on pitch circle \varnothing 60.

Chucks for tool manufacturing

Technical data	Chucks for tool manufacturing
Repeatability	0,002 mm
Indexation	4 x 90°
Opening with dry compressed air	min. 6 bar
Clamping	Spring pressure

ER-059628 Die-plate chuck PM190 Multi with base plate 310 x 310 x 20 INOX

Version	Hardened steel, corrosion-resistant. Through borehole \varnothing 141.
Clamping force	25000 N.
Operation	Laterally with compressed air gun or with control unit.
Application	On milling machines, lathes, grinding machines, EDM and WEDM centers. To accommodate die-plate pallets PM190 Multi.

ER-047612 Die-plate chuck PM128 I Precise with base plate

Version	Steel, hardened, corrosion-resistant. Through borehole \varnothing 86.
Clamping power	20000 N (reclamped at 6 bar)
Operation	Laterally with compressed-air gun or with control unit.
Application	On milling machines, lathes, grinding machines, EDM and WEDM centers. To accommodate die-plate pallets PM 128 Precise and Multi.

ER-047566 Die-plate chuck PM128 II Precise with base plate

Version	Steel, hardened, corrosion-resistant. Through borehole \varnothing 86. External seal.
Clamping power	20000 N (reclamped at 6 bar)
Operation	Laterally with compressed-air gun or with control unit.
Application	On milling machines, lathes, grinding machines and EDM/WEDM centers. To accommodate die-plate pallets PM128 Precise and Multi.

ER-040696 Chuck PM85 Precise with base plate

Version	Steel, hardened, corrosion-resistant. Through borehole \varnothing 25.
Clamping power	9000 N.
Connections	Laterally, with two lines.
Operation	With control unit.
Application	On milling and grinding machines and on EDM/WEDM centers. To accommodate pallets PM85 Precise and Multi.

ER-047500 Chuck PM60 Precise with base plate

Version Steel, hardened, corrosion-resistant.
Through borehole $\varnothing 25$.
Clamping power 6500 N.
Connections Laterally, with two lines.
Operation With control unit.
Application On milling and grinding machines and on EDM/WEDM centers.
To accommodate pallets PM60 Precise.

ER-041367 Chuck PM56 Precise with base plate

Version Steel, hardened, corrosion-resistant.
Through borehole $\varnothing 25$.
Clamping power 6500 N.
Connections Laterally, with two lines.
Operation With control unit.
Application On milling and grinding machines and on EDM/WEDM centers.
To accommodate pallets PM56 Precise and Multi.

ER-045076 ITS chuck 100 P 118 x 118

Version Steel, hardened.
Clamping power 6000 N.
Connections Laterally or at the rear, with two lines.
Operation With control unit or compressed-air gun.
Application For receiving pallets $\varnothing 115 / \varnothing 148$, electrode holders, pallets PM56, PM60 and PM85 Precise.

ER-048244 PM chuck 100 P 118 x 118

Version Steel, hardened.
Clamping power 6000 N.
Connections Laterally or at the rear, with two lines.
Operation With control unit or compressed-air gun.
Application To accommodate pallets PM56, PM60 and PM85 Precise and Multi.

Adapter pallets for tool manufacturing

ER-035792 Adapter pallet H24 PM Precise for die-plate pallet PM128

Version Hardened steel, corrosion-resistant.
Height of pallet: 24 mm.

Application Serves as an adapter between the die-plate pallets PM128 Precise and Multi and an ITS Chuck 100 P or a PowerChuck P.

ER-053101 Adapter pallet H98 PM Precise for die-plate pallet PM128

Version Hardened steel, corrosion-resistant.
Height of pallet: 98 mm.

Application Serves as an adapter between the die-plate pallets PM128 Precise and Multi and an ITS Chuck 100P or PowerChuck P.

ER-062409 Adapter pallet H29 PM190 Multi for pallet PM190 Multi + PM195 Hercules

Version Hardened steel, corrosion-resistant.
Height of pallet: 29 mm.

Application Serves as an adapter between the die-plate pallet PM190 Multi as well as the pallet PM195 Hercules and an ITS Chuck 100P or PowerChuck P.

ER-062418 Adapter pallet H108 PM190 Multi for pallet PM190 Multi + PM195 Hercules

Version Hardened steel, corrosion-resistant.
Height of pallet: 108 mm.

Application Serves as an adapter between the die-plate pallet PM190 Multi as well as the pallet PM195 Hercules and an ITS Chuck 100P or PowerChuck P.

ER-060512 Adapter pallet P PM Hercules for pallet PM105 Hercules

Version Hardened steel, corrosion-resistant.
 Height of pallet: 24 mm.

Application Serves as an adapter between the pallet PM105 Hercules and an ITS Chuck 100 P or a PowerChuck P.

Chucking spigots for tool manufacturing

**ER-046075 Chucking spigot PM85 automatic
1 piece**

**ER-039839 Chucking spigot PM85 automatic
8 pieces**

Version Steel, hardened. Automatic, with borehole \varnothing 10.5.
Application In pallets PM85 Precise. To be fitted with securing ring.

**ER-045759 Chucking spigot PM56 / PM60 manual
1 piece**

**ER-041429 Chucking spigot PM56 / PM60 manual
8 pieces**

Version Steel, hardened. Manual, with borehole \varnothing 10.5.
Application In pallets PM56 and PM60 Precise. To be fitted with securing ring.

**ER-056745 Chucking spigot PM56 M27 x 1.5 Multi
manual / 1 piece**

Version Steel hardened, bolt 12.9. Manual, without borehole.
Application For pallets PM56 Multi. To be fitted on the basis of thread M27x1.5.

**ER-057236 Chucking spigot PM85 M32 x 1.5 Multi
manual / 1 piece**

Version Steel hardened, bolt 12.9. Manual, without borehole.
Application For pallets PM85 Multi. To be fitted on the basis of thread M32x1.5.

Alignment aid for tool manufacturing

ER-049248 Alignment pallet PM128 Precise for die-plate chuck PM128 Precise

Version Steel hardened, corrosion-resistant. Ground alignment surface and centering borehole $\varnothing 10$.

Application In tool- and mold-making. For alignment of the angle position and determination of the center of the die-plate chuck PM128 Precise.

ER-070554 Alignment pallet PM134 Multi

Version Hardened steel, corrosion-resistant. With ground alignment surface and $\varnothing 122$. Incl. M88x1.5 threaded insert.

Application In tool- and mold-making. For alignment of the angle position and determination of the center of chucks PM134 Multi.

ER-059540 Alignment pallet PM190 Multi

Version Hardened steel, corrosion-resistant. With ground alignment surface and $\varnothing 10$ center hole.

Application In tool- and mold-making. For alignment of the angle position and determination of the center of die-plate chucks PM190 Multi.

ER-042350 Alignment pallet PM56 / PM60 Precise

Version Steel hardened, corrosion-resistant. Ground alignment surface, center borehole $\varnothing 9$ and position borehole $\varnothing 10$.

Application In tool- and mold-making. To align the angular position and to determine the center of PM56 and PM60 Precise chucks.

ER-042440 Alignment pallet PM85 Precise

Version Steel hardened, corrosion-resistant. Ground alignment surface, center borehole $\varnothing 15$ and position borehole $\varnothing 10$.

Application In tool- and mold-making. Alignment of the angle position and determination of the center of PM85 Precise chucks.

ER-043428 Alignment pin PM56 / PM60 Precise

INOX auto

Version Steel hardened, corrosion-resistant. Ground alignment surface and $\varnothing 45$.
 Application Alignment of the radial and axial positions of PM56 and PM60 Precise chucks.

ER-043427 Alignment pin PM85 Precise

INOX auto

Version Steel hardened, corrosion-resistant. Ground alignment surface and $\varnothing 45$.
 Application Alignment of the radial and axial positions of PM85 Precise chucks.

Accessories

ER-058031 Cover manual PM128 Precise
for die-plate chuck PM128 Precise

ER-057807 Cover manual PM85 Precise
to chuck PM85 Precise

ER-045381 Cover manual PM56 / PM60 Precise
for chuck PM56 / PM60 Precise

Version Steel, corrosion-resistant. Without centering facilities.
Application Prevents powder, dirt and chips from penetrating into the chuck mentioned in the product designation.

ER-060350 Sealing ring manual PM56 Multi
for chuck PM56 Multi

ER-060351 Sealing ring manual PM85 Multi
for chuck PM85 Multi

Version Steel, corrosion-resistant. Without centering facilities.
Application Prevents powder, dirt and chips from penetrating into the chuck mentioned in the product designation.

ER-057186 Sealing ring for die plate PM128 Multi

Application In tool- and mold-making, for mounting on die-plate chucks PM128 Precise.
Prevents penetration of dirt and liquid into the die-plate chuck PM128 Precise, in combination with die-plate pallets PM128 Multi and prepared die-plates.

ER-077689 Sealing ring for punch PM134 Multi

Application In tool- and mold-making, for mounting on die-plate chucks PM128 Precise.
Prevents penetration of dirt and liquid into the die-plate chuck PM128 Precise, in combination with pallets PM134 Multi.

ER-001846 Air jet

Version Plastic, smooth regulation of air flow, connection 1/4", inside thread.
 Application Operation of manual chucks.
 Note Not suitable for operating MTS+ and MTS81

ER-079402 Manual control box for powder press

Version Three manual valves for opening/closing of PM chucks. Incl. push-button valve for reclamping of die-plate chucks.
 Application Operation of die-plate, upper and lower punch chucks. Used for powder presses.

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.
 Application Operation of chucks on machines.

ER-070445 Control unit with monitoring

Version Electropneumatic valve. Outputs for chucks: opening/cleaning/reclamping. 24 V, incl. mounting accessories and 3 m connection hose.
 Application Operation and monitoring of machine-integrated chucks, for instance through the CNC M-function.

The next step

Important things need to be planned. And your next step is certainly among the important things. For it is your start into a new, efficient era. We are pleased to be with you on the way. As consultants, in practice. For you to know at all times what you're engaging in. The next EROWA branch office is not far – **take the step.**

EROWA Group Business Network: a member of ORENDA Holding Ltd.
Subject to technical changes. Registered trademark of EROWA AG.
Copyright © EROWA AG. For a number of products of EROWA AG
patents are existing or pending.

EROWA AG 079392 e / 05.12

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
USA
Phone 847 290 0295
Fax 847 290 0298
e-mail: info@erowa.com
www.erowa.com

Italy

EROWA Tecnologie S.r.l.
Strada Statale 24 km 16,200
IT-10091 Alpignano (TO)
Italia
Phone 011 9664873
Fax 011 9664875
info@erowa.it
www.erowa.com

Singapore

EROWA (South East Asia) Pte. Ltd.
CSE Global Building
No.2 Ubi View, #03-03
Singapore 408556
Singapore
Phone 65 6547 4339
Fax 65 6547 4249
sales.singapore@erowa.com
www.erowa.com

Japan

EROWA Nippon Ltd.
Shiba Shimizu Bldg.
2-3-11 Shiba Daimon, Minato-ku
105-0012 Tokyo
Japan
Phone 03 3437 0331
Fax 03 3437 0353
info@erowa.co.jp
www.erowa.co.jp

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Büron
Schweiz
Phone 041 935 11 11
Fax 041 935 12 13
info@erowa.com
www.erowa.com

France

EROWA Distribution France Sàrl
PAE Les Glaisins
12, rue du Bulloz
FR-74940 Annecy-le-Vieux
France
Phone 4 50 64 03 96
Fax 4 50 64 03 49
info@erowa.tm.fr
www.erowa.com

Spain

EROWA Tecnología Ibérica S.L.
c/ Avda. Cornellà, 142 7ª 3ª ext.
E-08950 Esplugues de Llobregat - Barcelona
España
Phone 093 265 51 77
Fax 093 244 03 14
erowa.iberica.info@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
China
Phone 021 6485 5028
Fax 021 6485 0119
info@erowa.cn
www.erowa.cn

Germany

EROWA System Technologien GmbH
Gewerbepark Schwadernmühle
Rossendorferstrasse 1
DE-90556 Cadolzburg b. Nbg.
Deutschland
Phone 09103 7900-0
Fax 09103 7900-10
info@erowa.de
www.erowa.de

Scandinavia

EROWA Technology Scandinavia A/S
Fasanvej 2
DK-5863 Ferritslev Fyn
Denmark
Phone 65 98 26 00
Fax 65 98 26 06
info@erowa.com
www.erowa.com

Eastern Europe

EROWA Technology Sp. z o.o.
Eastern Europe
ul. Spółdzielcza 37-39
55-080 Kąty Wrocławskie
Poland
Phone 71 363 5650
Fax 71 363 4970
info@erowa.com.pl
www.erowa.com

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500 016 (Andhra Pradesh)
India
Phone 040 4013 3639
Fax 040 4013 3630
salesindia@erowa.com
www.erowa.com