

C.E. TOOLING

Section **4D**

DI-ACRO

**901 • 902/903 • 905 •
906 (212B)**

WORK HOLDER PARTS
Find Your machine model
www.Cetooling.com

Punch End Shear Options

Roof Top *ARTS	Inverted *AIS	Concave *ACS	Double Inverted *ADIS	Whisper (1-Way)	Spiracle* SPS \$
Best all purpose shear for reducing tonnage requirement Nibbling must be performed at 75% of punch size to avoid side loading.	An all purpose shear. Ideal for nibbling.	An all purpose shear. Ideal for nibbling. Used over Inverted Shear when punching heavy plate.	Best Shear for slotting tools, 3" or longer in length.	Reduces tonnage requirements while reducing slug deformation. Requires a very Ridged Press.	Ideal for rounds or squares less than 1.18" (30mm). Lessons tool side loading "Easy to

Sheet Lubricant • CLM-50 oil base & PolyForm water base

Reduce galling, increase tool edge life and improve stripping when used with standard tools, forming and cluster (gang) punching. To use, simply spray or wipe this premixed lubricant on every 3-6 sheets placed in the press. CLM-50 Formula may be mixed with kerosene to conserve or for easier sheet cleaning when plating is to be performed. If your trying to keep away from oil base, our **Poly-Form™ is a water based soluble polymer** lubricant for CNC turret and high-speed punch presses. It's an excellent lubricant for soft nonferrous metals such as aluminum, copper & brass and will protect your nonferrous metals from oxidation including galvanized and tin-plate. Clean to work with and doesn't stain skin or clothing or cause dermatitis.

Diacro 901 Style Tools

Single Station Punch Press No. 1 & 2 and Similar Machines

Style #2

Style #4

PUNCHES

Station	RANGE - DIAGONALLY	ROUND	LIST PRICE	SHAPED (see note below)	LIST PRICE
2 No.2	.093 - 500	912P-R		91AP-S	
A No. 4	.093 - 750	91AP-R		91AP-S	
B No. 4	.751 - 1.438	91BP-R		91BP-S	
C No. 4	1.439 - 2.000	91CP-R		91CP-S	
D No. 4	2.001 - 3.000	91DP-R		91DP-S	
E No. 4	3.001 - 4.000	91EP-RD		91EP-S	
A 1-1/4"	.093 - .762	91AD-R		91AD-S	
B 2-1/8"	.751 - 1.450	91BD-R		91BD-S	
C 2-3/4"	1.439 - 2.000	91CD-R		91CD-S	
D 3-3/4"	2.001 - 3.000	91DD-R		91DD-S	
E 4-3/4"	3.001 - 4.000	91ED-R		91ED-S	

**Punches Larger Than .812 Diameter/Diagonal (Sta. B) or Greater Come With Criss-Cross Shear (Twin Shear) & Center point.
(4 ton punching requirement or greater)**

Diacro 902/903 Style

For #12 & #18 turret hand punching machines. Some machines were offered with options on tool styles. These models are **VT19P, VT19S, 18-18N/C, VT-19N/C, VT36 N/C, VT36S stylus & 18E.** Round tools are always Non-Keyed Style 902. Shapes can be 902 (non-keyed) or 903 (keyed). **If there is any doubt** on which style to use for shapes, **ALWAYS** order **keyed 903.** **VT36 & VT19** models can also use 112 style tools. Models **VT36N/C & VT36S** use 903 keyed. For model #18 with manual turret, use Style #902. For models without a turret, use Style #901.

Sta. & Range	Shape	Punch	Price	C.E. Cat. Code	Die	C.E. Cat. Code	Price
A .093-.750 (max. Diagonal)	Round 902			92AP-R	1 1/4 O.D.	92ADR	
	Shape 902 no-key			92AP-S		92AD-S	
	Shape 903 Keyed			93AP-S		93AD-S	
B .751-1.433 (max. Diagonal) W/Twin (Criss-Cross) Shear & C/P	Round 902			92BP-R		92BD-R	
	Shape 902 no-key			92BP-S	2-1/8 O.D.	92BD-S	
	Shape 903 Keyed			93BP-S	.875 Height	93BD-S	
C 1.439-2" (max. Diagonal) W/Twin (Criss-Cross) Shear	Round 902			92CP-R		92CD-R	
	Shape 902 no-key			92CP-S	2-3/4 O.D.	92CD-S	
	Shape 903 Keyed			93CP-S	1.156 Height	93CD-S	

Note: Always take into consideration the diagonal measurement of shapes such as square, rectangle, hexagon, etc. when trying to determine proper station for punch and die!

Shapes Angled Other Than 0-90°

Punch	Die
Due to pin orientation on the punch holder, keying of the punch can only be 0°-90°. A separate punch for non-0/90 orientation must be ordered.	Additional Pin Locations can be provided at an additional cost.

Diacro 905 Style Tools

**P
U
N
C
H
E
R
D
I
E**

STA. O.D.	RANGE - (DIAGONAL)	ROUND	PRICE	SHAPED (see note below)	PRICE
Series 33	.093 - .375	95-33-P-r		95-33-P-S	
Series 44	.375 - .625	95-44-P-r		95-44-P-s	
Series 55	.626 - 1.000	95-55-P-r		95-55-P-s	
Series 66	1.001 - 1.750	95-66-P-r		95-66-P-s	
Series 33	.093 - .375	95-33-D-r		95-33-D-s	
Series 44	.375 - .625	95-44-D-r		95-44-D-s	
Series 55	.626 - 1.000	95-55-D-r		95-55-D-s	
Series 66	1.001 - 1.750	95-66-D-r		95-66-D-s	

Diacro 906 = 212B Style Tools

FOR: BEHRENS, WIEDEMANN, AND DI-ACRO MACHINES WITH 212 TURRETS
 BELOW PRICES ARE FOR WIDTHS OF .093 (2.36MM) AND ABOVE

These tools are made to INCH dimensions. They will not fit in punch or die holders designed for METRIC dimensions.

Sta. & Range	Shape	Mfg. with A2 Tool Steel 5/16-18 threads	C.E. Cat. Code	REF. MATE® CODE	Punch Price	Die A2 Steel S7 Avail.	C.E. Cat. Code	REF. MATE® CODE	Die Price
B 0.093-1.000	ROUND		2BBP-r	PO2BOA			2BBD-r	DO2BOA	
	SHAPE		2BBP-s	PO2B_A			2BBD-s	DO2B_A	
C 1.001-1.500	ROUND		2BCP-r	PO2COA			2BCD-r	DO2COA	
	SHAPE		2BCP-s	PO2C_A			2BCD-s	DO2C_A	
D 1.501-2.000	ROUND		2BDP-r	PO2DOA			2BDD-r	DO2DOA	
	SHAPE		2BDP-s	PO2C_A			2BDD-s	DO2C_A	
E 2.001-2.500	ROUND		2BEP-r	PO2EOA			2BED-r	DO2EOA	
	SHAPE		2BEP-s	PO2E_A			2BED-s	DO2E_A	
F* 2.501-3.125	ROUND		2BFP-r	PO2FOA			2BFD-r	DO2FOA	
	SHAPE		2BFP-s	PO2F_A			2BFD-s	DO2F_A	
G 3.126-3.500	ROUND		2BGP-r	PO2G0A			2BGD-r	DO2G0A	
	SHAPE		2BGP-s	PO2G_A			2BGD-s	DO2G_A	
H 3.501-4.125 Behrens Only	ROUND		2BHP-r	PO2HOA			2BHD-r	DO2HOA	
	SHAPE		2BHP-s	PO2H_A			2BHD-s	DO2H_A	

***112- F sta. Used for Auto Index Station on most Behrens machines**

Sta. Description ID/OD/HEIGHT	CODE	PRICE
"B" STA. (E1 Cup .5ID)	*AUS41	\$11.25
"B" STA. (E1 Cup .75ID)	*AUS42	\$11.25
"C" STA. (E4 Cup)	*AUS43	\$15.55
"D" STA. (E5 Cup)	*AUS44	\$30.00
"E" STA. (E6 Cup)	*AUS45	\$35.00
"F" STA. (E7 Cup)	*AUS46	\$37.45

Punch Strippers

901 Style Tools Punch Urethane Strippers

Punch Flange	I.D.	O.D.	Height	Part#	Price
1.000"	.99"	2"	1.9"	*AUSO2-281	
1.245"	1.24"	2.5"	2.15"	*AUSO2-282	
1.495"	1.49"	2.5"	2.15"	*AUS03-283	
1.745"	1.75"	2.5"	2.15"	*AUS23-284	
1.995"	2"	2.75"	2.12"	*AUS24-285	
2.995"	3"	3.75"	2.12"	*ASU29-286	

902/903 Style Tools

Sta.	Max. Range	DESCRIPTION OF URETHANE & PUNCH TIP RANGE	I.D.	O.D.	Height +/- .02	CAT.CODE	PRICE
A	.25"	Tube Style: Tip Sizes fitting within .250 circle	.25"	.5	.83	*A93Utub.25	
A	.50"	Tube Style: Tip Sizes fitting within .251 -.5"	.5"	1."	.83"	*A93Utub.50	
A	.75"	Tube Style: Tip Sizes fitting within .5-.75" circle	.75"	1.25	.83"	*A93Utub.75	
A	.75	Cup Style: Fitted Stripping Grabs on Punch Tip as well as 4 pin locations on 903 holders	.75	1.5	1.25	*AUS93A	
B/C	1.5		.75	2.0	1.25	*AUS93B	
	MOLDED URETHANE STRIPPER Urethane is poured onto punch end					*A93U-Mold	TBA
A	"Small" Metal Strippers 1.94" OD					*A0601403042	
B/C	"Large" Metal Strippers 2.44" OD					*A0601403042	

	903-PUNCH Holder *A93PH	902-PUNCH Holder *A92PH	DIE HOLDER *A92_PH *A93_PH	Die Lock Dawgs
Sta. A	*A06615071709	*A0601501038	*A0601502045	*A0661502053
Sta. B	*A0661501710	*A0601501039	*A0601502046	*A0661502054
Sta. C			*A0601502047	*A0661502055

905 Style Tool Urethane Strippers

Sta.	I.D.	O.D.	Length	Part#
33	3/8	7/8	1.9"	*AUS9533
44	5/8	1 1/8	2.15"	*AUS9544
55	1"	2"	2.15"	*AUS9555

FABRICATING TOOLS
and Accessories for most
Punching, Bending and
Shearing Equipment

C.E. TOOLING, INC.

**FORMING AROUND
THE WORLD**

www.cetooling.com

C.E. TOOLING, INC.

**MANUFACTURING TURRET PRESS
TOOLING SINCE 1966**

CE TOOLING FACTORY
2560 W. Brooks Ave.
N. Las Vegas NV

sales@CEtooling.com **www.CEtooling.com**
ventas@CEtooling.com skype **cetooling** or **cetooling-espanol**
Tel. 702 736-2958 Fax 702 736-3038

AGENT

