

AC SERVO PRESS

New 50kN to 80kN models have joined the lineup of the reliable Coretec Servo Presses!

NEW

High speed

Max. Speed
250mm/s
MS50

NEW

Versatile

Successor to
CS50
CS55

Powerful

Max. Force
80kN
CS80

Full-Fledged Lineup of AC Servo Presses

A press force of your choice can be selected from 2kN to 200kN depending on your application.

SPECIFICATIONS

Model No.	CS50 Existing model	CS55 NEW	CS80 NEW	MS50 NEW	MS100 Existing model
Max. force (kN)	50	55	80	50	100
Applicable force *1 (kN)	40	45	70	45	70
Max. stroke (mm)	100 / 200 / 350 / (400)				
Max. speed *2 (mm/s)	150	200	130	250	150
Max. speed when pressing (mm/s)	30				
Controller model *3	CPS-SP-75E (F)	CPS-SP-75G (H)		BS-M3A-1D (C)	
Load cell accuracy	±1.5% @Load cell FS				
Positional repeatability	±0.01mm (under identical conditions)				
Ambient temp./humidity	0 to 45°C/ 85% or less (with no dew condensation)				
Max. power capacity (kVA)	3.5	4.2	5.5	7.5	
Brake holding load (kN/7W)	5.8	2.5	1.8	2.5	

*1 This is recommended for cyclic operating force in consideration of maximum mechanical life.

*2 For the CS series models, it is recommended to use below 75% of maximum speed.

*3 The existing controller models CPS-SP-75E and CPS-SP-75F cannot be used for the tools CS55 and CS80, these use controllers CPS-SP-75G or CPS-SP-75H.

SYSTEM CONFIGURATION

TOOL DIMENSIONS

Model No.	A (mm)	B (mm)	C (mm)	D (mm)	Weight (kg)
CS50-200B	565	891	260	135	79
CS55-200BK	535	861	290		82
CS80-200BK					85
MS50-200BK					90
MS100-200B					

The 100mm stroke models are 80mm less in B dimension and -6kg in weight compared to the 200mm stroke models. The 350mm stroke models are 180mm larger in B dimension and +14kg in weight compared to the 200mm stroke models. Note that the CS50, CS55, CS80, MS50 and MS100, all have the same Mount / Bolt Pattern. CAD drawings are available upon request.

CORETEC INC.

Head Office/Factory 500 Akahama, Soja-shi, Okayama, 719-1121, Japan
Tel. +81 866-94-9016 Fax +81 866-94-1178

Chubu Office 2-14 Akebono-cho, Toyota-shi, Aichi, 471-0835, Japan
Tel. +81 565-71-9000 Fax +81 565-71-9010

Kanto Office Fuji Building 3rd floor, 2-7-4 Shinyokohama, Kohoku-ku, Yokohama-shi, Kanagawa, 222-0033, Japan
Tel. +81 45-442-9088 Fax +81 45-442-9089

CORETEC is the brand logo of CORETEC's NB brand.

URL <https://www.coretec.co.jp/> E-mail info@coretec.co.jp

*Specifications are subject to change without notice.

CMS02-2005E