Pump Unit

Model CB

Model CD

Model CC

Pump unit used in combination with BC / BH non-leak hydraulic valve unit.

Pump unit easily generates hydraulic pressure using factory compressed air.

Energy Saving

Pump drives only during pressurization. After the pressurization pneumatic and hydraulic pressure balance and the pump stops. Air consumption is zero after pressurization completed.

Prevention of Hydraulic Pressure Reduction

When hydraulic pressure decreaces, a balanced-type hydraulic and pneumatic pump immediately supplies additional hydraulic pressure.

Free Layout

Hydraulic pressure is easily supplied and controlled with BC/BH non-leak valve unit. Since the pump unit and non-leak valve unit are separated, it is more free to layout than the united type CP/CR/CS unit.

Application Example

The drawing shows when controlling automatic clamp and RA die lifter separately used in the combination with two-circuit BC valve unit.

Circuit Symbol

Model No. Indication

Pump (Amount of Discharge Oil)

: Pump AB7000-0 (Standard Flow Rate / Compact)

D : Pump AD7300-0 (Large Flow Rate) : Pump AC7001-0 (Large Flow Rate)

2 Tank Capacity

2 : 2ℓ (Actual amount for use 1.1ℓ) *1

: 5ℓ (Actual amount for use 3.1ℓ)

Note

※1. 2 Tank Capacity 2:2 ℓ is only for 1 Pump P:AB7000-0, D:AD7300-0.

3 Working Pressure Code

When selecting 1 Pump B 0M: 24.5MPa Supply Air Pressure=0.45MPa

ON: 24.5MPa Supply Air Pressure=0.41MPa Compatible with BC valve unit with pressure relief valve

When selecting 1 Pump D M3: 24.5MPa Supply Air Pressure=0.45MPa

N3: 24.5MPa Supply Air Pressure=0.41MPa Compatible with BC valve unit with pressure relief valve

When selecting Pump C OM: 24.5MPa Supply Air Pressure=0.47MPa

ON: 24.5MPa Supply Air Pressure=0.43MPa Compatible with BC valve unit with pressure relief valve

4 Design No.

: Revision Number

5 Fluid Code

: General Hydraulic Oil (Equivalent to ISO-VG-32)

: Silicon Oil

: Water-Glycol (Tank is made of steel.)

※ For fluids other than described above, please contact us.

6 Option

Blank : Standard (Air Regulator)

: With Filter Regulator (Auto-Drain Type)

: With Oil Level Switch

* Please contact us for the details of option D and Q.

Unit of Pressure Gauge

Blank : MPa (Standard)

N : PSI (used only in USA)/ NPT-Thread Fitting : PSI (used only in USA)/ Rc-Thread Fitting

Specifications

	•							
Model No.			CB□0M0	CB□0N0	CD5M30	CD5N30	CC50M0	CC50N0
Working Hydraulic Pressure			24.5 MPa					
Withstanding Pressure			36.8 MPa					
Tank Capacity			2:2 ℓ (Actual amount for use 1.1 ℓ)				5 : 5ℓ (Actual amount for use 3.1 ℓ)	
			5 : 5 ℓ (Actual amount for use 3.1 ℓ)					
Operating Temperature			0 ~ 70 ℃					
Use Frequency			Less than 20 cycles /day Pressure Rising Time: less than 2.5 min. / cycle					
ts		Model No.	AB7000-0		AD7300-0		AC7001-0	
eu		Set Discharge Pressure	24.5 MPa	22.5 MPa	24.5 MPa	22.5 MPa	24.5 MPa	22.5 MPa
Components	Pump	Discharge Volume Under No Load	1.36 <i>ℓ</i> /min	1.32 ℓ /min	4.00 ℓ /min	3.74 ℓ /min	2.79 ℓ/min	2.70 ℓ/min
Ш		Set Air Pressure	0.45 MPa	0.41 MPa	0.45 MPa	0.41 MPa	0.47 MPa	0.43 MPa
		Air Consumption	max. 0.4 m ³ (Normal)/min			max. 1.0 m ³	(Normal)/min	
Main	Suction	Model No.	JF1030					
~	Filter	Filtration Degree	174 μ m (100 mesh)					

Notes

- 1. If viscosity of hydraulic oil is higher than listed on Hydraulic Fluid List (ISO-VG-32 or equivalnt), action time will be longer.
- 2. If using at low temperature action time will be longer because of high viscosity of hydraulic oil.
- 3. Be sure to set an automatic drain air filter when air contains a large amount of moisture, or air supplying pipe is located at the end.
- 4. When setting a pressure gauge to hydraulic circuit, install a damper or use an oil filled (glycerin) pressure gauge in order to prevent damage caused by pressure surging.
- 5. Provide enough space at the bottom of the unit to compensate for hydraulic oil change. (Tank cleaning and suction strainer tightening becomes easier.)
- 6. This product is not suitable for continuous operation (circulation / open circuit). Please use it for a closed circuit.
- 7. If using it with hydraulic valve on the market, pump does not stop due to internal leak, and pump life will be shortened. Please use Kosmek valve.

Hydraulic Unit **Operation Control Pa**

Die Lifter Pre-Roller

Accessories

Company Profile

Clamp

GΑ GD GB GE

GΡ GΝ

Hydraulic Unit

CP

CR CS

Pump Unit

Valve Unit ВС ВН

ΜV Operational Control Panel

> ΥP YΑ

Pump Unit model CB/CD/CC

1. Please contact us for the specification other than the drawing above (5 ℓ tank, water-glycol type, with filter regulator, with oil level switch).

Note

1. Please contact us for the specification other than the drawing above (2 ℓ tank, water-glycol type, with filter regulator, with oil level switch).

© External Dimensions: CC50M0 / CC50N0

Note

1. Please contact us for the specification other than the drawing above (water-glycol type, with filter regulator, with oil level switch).

Clamp Hydraulic Unit Operation Control Pane

Die Lifter Pre-Roller

Accessories

Cautions Company Profile

GA
GD
GB
GE
GP
GN

Hydraulic Unit

CR CS

Pump Unit

CB CD CC

Valve Unit
BC
BH

ΜV

Operational Control Panel
YP
YA

Cautions

- Notes on Installation (Cautions for Hydraulic Series)
- 1) Check the fluid to use
- Please use the appropriate fluid by referring to the Hydraulic Fluid List.
- If hydraulic oil with viscosity grade higher than ISO-VG-32 is used, action time would be longer.
- If using it at low temperature, action time will be longer because the viscosity of hydraulic oil becomes higher.
- 2) Procedure before piping
- The pipeline, piping connector and fixture circuits should be cleaned by thorough flushing.
- The dust and cutting chips in the circuit may lead to fluid leakage and malfunction.
- Our products except some valves are not equipped with protective function to prevent dust and cutting chips going into the hydraulic system and pipeline.
- 3) Applying sealing tape
- Wrap with tape 1 to 2 times following the screwing direction.
- Pieces of the sealing tape can lead to air leaks and malfunction.
- In order to prevent a foreign substance from going into the product during piping, it should be carefully cleaned.
- 4) Air bleeding in the hydraulic circuit
- If the hydraulic circuit has excessive air, the action time may become very long.
 - After installing the hydraulic circuit, or if the pump run out of oil, be sure to bleed air by the following step.
- ① Reduce hydraulic supply pressure to less than 2MPa.
- ② Please loosen the cap nut of pipe fitting that is closest to clamps RA die lifters by one full turn.
- ③ Wiggle the pipeline to loosen the outlet of pipeline fitting.

 The hydraulic fluid mixed with air comes out.

- ④ Tighten the cap nut after bleeding.
- ⑤ It is more effective to bleed air at the highest point inside the circuit or at the end of the circuit.
- 5) Checking looseness and retightening
- At the beginning of the machine installation, the bolt/nut may be tightened lightly.
 - Check torque and re-tighten as required.

Hydraulic Fluid List

ISO Viscosity Grade ISO-VG-32 Maker Anti-Wear Hydraulic Oil Multi-Purpose Hydraulic Oil Showa Shell Sekiyu Tellus S2 M 32 Morlina S2 B 32 Idemitsu Kosan Daphne Hydraulic Fluid 32 Daphne Super Multi Oil 32 JX Nippon Oil & Energy Super Hyrando 32 Super Mulpus DX 32 Cosmo Oil Cosmo Hydro AW32 Cosmo New Mighty Super 32 ExxonMobil Mobil DTE 24 Mobil DTE 24 Light Matsumura Oil Hydol AW-32 Castrol Hyspin AWS 32

Note As it may be difficult to purchase the products as shown in the table from overseas, please contact the respective manufacturer.

Speed Control Circuit of Hydraulic Cylinder and Notes

If the hydraulic cylinder speed is controlled, the circuit should be designed with the following points taken into consideration. Review these notes prior to installation as the wrong circuit design may lead to machine malfunction and damage.

Flow control circuit for single acting cylinder.
For spring return type single acting cylinders, restricting flow during release can extremely slow down or prevent release action.
The preferred method is to control the flow during the lock action and use a valve that has free-flow in the release direction.
Also, it is preferred to provide a flow control valve at each actuator.

If the release action is accelerated by excessive hydraulic flow the cylinder may sustain damage. In this case add flow control to regulate flow.

 Flow control circuit for double acting cylinder.
 Flow control circuit for double acting cylinder should have meter-out circuits for both the lock and release sides. Meter-in control can have adverse effect by presence of air in the system.

[Meter-out circuit]

[Meter-in circuit]

In the case of meter-out circuit, the hydraulic circuit should be designed with the following points.

① Single acting components should not be used in the same flow control circuit as the double acting components.

The release action of the single acting cylinders may become erratic or very slow.

Refer to the following circuit when both the single acting cylinder and double acting cylinder are used together.

OSeparate the control circuit.

OReduce the influence of double acting cylinder control unit. However, due to the back pressure in tank line, single action cylinder is activated after double action cylinder work.

② In the case of meter-out circuit, the inner circuit pressure may increase during the cylinder action because of the fluid supply. The increase of the inner circuit pressure can be prevented by reducing the supplied fluid beforehand via the flow control valve. Especially when using sequence valve or pressure switches for clamping detection, if the back pressure is more than the set pressure then the system will not work as it is.

Clamp Hydraulic Unit Operation Control Panel

Die Lifter Pre-Roller

Accessories

Cautions Company Profile

Maintenance / Inspection
Warranty

Company Profile

Company Profile

Our Products
History

Sales Office

Cautions

Notes on Handling

- 1) It should be handled by qualified personnel.
- The hydraulic machine / air compressor should be handled and maintained by qualified personnel.
- 2) Do not handle or remove the machine unless the safety is ensured.
- ① The machine and equipment can only be inspected or prepared when it is confirmed that the preventive devices are in place.
- ② Before the machine is removed, make sure that the above-mentioned safety measures are in place. Shut off the air of hydraulic source and make sure no pressure exists in the hydraulic and air circuit.
- ③ After stopping the machine, do not remove until the temperature cools down.
- 4 Make sure there is no abnormality in the bolts and respective parts before restarting the machine or equipment.
- Do not touch clamps (cylinders) while they are working.
 Otherwise, your hands may be injured.

- 4) Do not disassemble or modify it.
- If the equipment is taken apart or modified, the warranty will be void even within the warranty period.

Maintenance • Inspection

- 1) Removal of the machine and shut-off of pressure source
- Before the machine is removed, make sure that the above-mentioned safety measures are in place. Shut off the air of hydraulic source and make sure no pressure exists in the hydraulic and air circuit.
- Make sure there is no abnormality in the bolts and respective parts before restarting.
- 2) Regularly clean the area around the equipment.
- If it is used when the surface is contaminated with dirt, it may lead to packing seal damage, malfunctioning, fluid leakage and air leaks.

- 3) If disconnecting by couplers on a regular basis, air bleeding should be carried out daily to avoid air mixed in the circuit.
- 4) Regularly tighten bolts and pipe line, mounting bolts, nuts, circlips and cylinders to ensure proper use.
- 5) Make sure the hydraulic fluid has not deteriorated.
- 6) Make sure there is smooth action and no abnormal noise.
- Especially when it is restarted after left unused for a long period, make sure it can be operated properly.
- 7) The products should be stored in the cool and dark place without direct sunshine or moisture.
- 8) Please contact us for overhaul and repair.

Notes on Installation (For hydraulic Fluid List Hydraulic Fluid List Speed Control Circuit of Hydraulic Circuit of Hydraulic Speed Control Circuit of Hydraulic Circuit of Hydrau

Warranty

- 1) Warranty period
- The product warranty period is 18 months from shipment from our factory or 12 months from initial use, whichever is earlier.
- 2) Warranty scope
- If the product is damaged or malfunctions during the warranty period due to faulty design, materials or workmanship, we will replace or repair the defective part at our expense.
 Defects or failures caused by the following are not covered.
- ① If the stipulated maintenance and inspection are not carried out.
- ② If the product is used while it is not suitable for use based on operator judgment, resulting in defect.
- ③ If it is used or handled in inappropriate way by the operator.

 (Including damage caused by the misconduct of a third party.)
- 4 If the defect is caused by reasons other than our responsibility.
- ⑤ If repair or modifications are carried out by anyone other than Kosmek, or without our approval and confirmation, it will void warranty.
- © Defects caused by natural disasters or calamities not attributable to our company.
- ② Parts expenses or replacement expenses due to parts consumption and deterioration.

(Such as rubber, plastic, seal material and some electric components.)

Damages from direct result of a product defect shall be excluded from the warranty.

Clamp Hydraulic Unit Operation Control Panel

Die Lifter Pre-Roller

Accessories

Cautions Company Profile

Cautions

Notes on Installation (For Hydraulic Series)

Hydraulic Fluid List

Speed Control Circuit of Hydraulic Cylinder & Note

Notes on Handling

Maintenance / Inspection

Company Profile

Company Profile

Our Products

History

Sales Office

Sales Office

Sales Offices Across the World

Japan	TEL. +81-78-991-5162	FAX. +81-78-991-8787				
Overseas Sales	KOSMEK LTD. 1-5 , 2-chome , Murotani , Nishi-ku , Kobe-city , Hyogo , 651-2241 , Japan 〒651-2241 兵庫県神戸市西区室谷2丁目1番5号					
USA	TEL. +1-630-241-3465	FAX. +1-630-241-3834				
KOSMEK (USA) LTD.	1441 Branding Avenue, Suite 110, Downe	rs Grove, IL 60515 USA				
China	TEL. +86-21-54253000	FAX. +86-21-54253709				
KOSMEK (CHINA) LTD. 考世美(上海)貿易有限公司	21/F, Orient International Technology Building, No.58, Xiangchen Rd, Pudong Shanghai 200122., P.R.China 中国上海市浦东新区向城路58号东方国际科技大厦21F室 200122					
Thailand	TEL. +66-2-715-3450	FAX. +66-2-715-3453				
Thailand Representative Office	67 Soi 58, RAMA 9 Rd., Suanluang, Suanluang, Bangkok 10250, Thailand					
Europe	TEL. +43-463-287587-10	FAX. +43-463-287587-20				
(Europe Exclusive Distributors) KOS-MECH GmbH	Schleppeplatz 2 9020 Klagenfurt Austria					
Taiwan (Taiwan Exclusive Distributors)	TEL. +886-2-82261860	FAX. +886-2-82261890				
Full Life Trading Co., Ltd. 盈生貿易有限公司	16F-4, No.2, Jian Ba Rd., Zhonghe District, New Taipei City Taiwan 23511 台湾新北市中和區建八路2號 16F-4(遠東世紀廣場)					
Philippines	TEL.+63-2-310-7286	FAX. +63-2-310-7286				
(Philippines Exclusive Distributors) G.E.T. Inc, Phil.	Victoria Wave Special Economic Zone Mt. Apo Building, Brgy. 186, North Caloocan City, Metro Manila, Philippines 1427					
Indonesia	TEL.+62-21-5818632	FAX. +62-21-5814857				
(Indonesia Exclusive Distributors) P.T PANDU HYDRO PNEUMATICS	Ruko Green Garden Blok Z- II No.51 Rt.005 Rw.008 K	Kedoya Utara-Kebon Jeruk Jakarta Barat 11520 Indonesia				

Sales Offices in Japan

Head Office	TEL. +81-78-991-5162 FAX. +81-78-991-8787					
Kansai Office Overseas Sales	KOSMEK LTD. 1-5, 2-chome , Murotani , Nishi-ku , Kobe-city , Hyogo , 651-2241 , Japan 〒651-2241 兵庫県神戸市西区室谷2丁目1番5号					
	TEL. +81-48-652-8839 FAX. +81-48-652-8828					
Kanto Office	KOSMEK LTD. 81, 4-chome , Onari-cho , Kita-ku , Saitama City , Saitama , 331-0815 , Japan 〒331-0815 埼玉県さいたま市北区大成町4丁目81番地					
	TEL. +81-566-74-8778 FAX. +81-566-74-8808					
Chubu Office	KOSMEK LTD. 10-1 , 2-chome , Misono-cho , Anjo City , Aichi , 446-0076 , Japan 〒446-0076 愛知県安城市美園町2丁目10番地1					
	〒446-0076 愛知県安城市美園町2丁目10番地1					
	〒446-0076 愛知県安城市美園町2丁目10番地1 TEL. +81-92-433-0424 FAX. +81-92-433-0426					