MINI SLIDE CORE UNITS

-STANDARD TYPE-

MSCC

Price

Quotation

Quotation

Non JIS material definition is listed on P.1351 - 1352

■Characteristics

1)Space saving

· Allows downsizing of the mold due to the special structure in which the angular cam and the locking block are combined.

②With slide core lock mechanism

· Ball plunger leads to stable operation of the slide core.

③Equipped with slide core retracting mechanism

· Is safe when using along the direction of the gravity due to the incorporation of the spring unit in the unit guide.

(4)Total cost reduction

- · Simple structure and low-cost
- · The angular cam, slide core and guide rail comes in a set, which does not require oblique hole boring, resulting in process cost savings. (Please procure the core part via in-house production.)
- · Eliminates the complex calculation such as the slide stroke, etc.

(5) Variation

• 3 options are available: amount of slide stroke ST=3 • 6 • 10mm.

· Categories of slide cores

No processing : Free machining at core section is possibe Inlay processed: Big core handling is possible Tapped : Machining on core is easy

3 types are available.

· Guide rail types:Either separate type (compact) or combined type (no need to adjust guide rail) is available.

6 Easy maintenance

· Easy to adjust the core part by plate processing as shown in the right figure.

■Example

■ Slide core retracting function (Patent Acquisition)

Guide pin for

* Be sure to use core stopper.

Slit for core retracting

Ф-

633 634

Ball plungers are machined on both sides of the guide