

UNILIFTER®
UNDERCUT RELEASE LIFTER

UNILIFTER: UL-SERIES

The T-slot's large surface contact is designed to withstand extreme force and run smoothly without binding.

UNILIFTER: C-SERIES

Click-in-place assembly feature sets the components to the required operating position, allowing for simplified insertion into the mold plate pockets.

Self-adjusting cylindrical design to compensate for severe ejector plate misalignment or warping.

CORE BLADES

INCH STANDARD SELECTION GUIDE

▶ CAD insertion point

CATALOG NUMBERS					
Flat Core Blades			H-13 38-42 HRC	S-7 54-56 HRC	COUPLINGS
T +0.000 -0.001	W +0.000 -0.001	SIZE	L = 8" +0.06 -0.00	L = 8" +0.06 -0.00	
.385	.260	Mini	CBS37X25L8	CBS7X37X25L8	UL-Series: UCM50 C-Series: CCM50
.510	.260		CBS50X25L8	CBS7X50X25L8	
.760	.385		CBS75X37L8	CBS7X75X37L8	

Note: S-7 Core Blades come with the assembly detent installed.

Flat Core Blades							
			H-13 38-42 HRC	S-7 54-56 HRC	COUPLINGS		
T +0.000 -0.001	W +0.000 -0.001	SIZE	L = 8" +0.06 -0.00	L = 14" +0.06 -0.00		L = 8" +0.06 -0.00	L = 14" +0.06 -0.00
.510	.510	UL	CBS50X50L8	CBS50X50L14	CBS7X50X50L8	CBS7X50X50L14	UL-Series: UCU87 C-Series: CCU87
.510	1.010		CBS50X100L8	CBS50X100L14	CBS7X50X100L8	CBS7X50X100L14	
.510	1.510		—	CBS50X150L14	—	—	
.760	.510		—	CBS75X50L14	—	—	
.760	1.510		CBS75X150L8	CBS75X150L14	—	CBS7X75X150L14	
1.010	.510		CBS100X50L8	CBS100X50L14	—	CBS7X100X50L14	
1.510	.510		CBS150X50L8	CBS150X50L14	—	—	
1.510	.760		CBS150X75L8	CBS150X75L14	—	CBS7X150X75L14	

Note: S-7 Core Blades come with the assembly detent installed.

Flat Core Blades					
			H-13 38-42 HRC		COUPLINGS
T +0.000 -0.001	W +0.000 -0.001	SIZE	L = 10" +0.06 -0.00	L = 18" +0.06 -0.00	
1.010	1.010	XL	CBS100X100L10	CBS100X100L18	UL-Series: UCX175
1.010	1.510		CBS100X150L10	CBS100X150L18	
1.510	1.010		CBS150X100L10	CBS150X100L18	

Round Core Blades							
			H-13 38-42 HRC			COUPLINGS	
D +0.000 -0.001	SIZE		L = 8" +0.06 -0.00	L = 10" +0.06 -0.00	L = 14" +0.06 -0.00		L = 18" +0.06 -0.00
.437	Mini		CBS43DL8	—	—	—	UL-Series: UCM50 C-Series: CCM50
.750	UL		CBS75DL8	—	CBS75DL14	CBS75DL18	UL-Series: UCU87 C-Series: CCU87
1.250	XL		—	CBS125DL10	—	CBS125DL18	UL-Series: UCX175

For Core Blades in different materials or mold-ready sizes, refer to the templates in section X.

CORE BLADES

METRIC STANDARD SELECTION GUIDE

Flat Core Blades		CATALOG NUMBERS					COUPLINGS	
		H-13 48-50 HRC	DC53 58-60 HRC	H-13 38-42 HRC		S-7 54-56 HRC		
T -.005 -.015	W -.005 -.015	SIZE	L = 200MM +2 +0	L = 200MM +2 +0				
6.00	6.00	Metric Mini	CBMMH6X6L200	CBMMP6X6L200	—	—	—	UL-Series: UCMM16
6.00	10.00		CBMMH6X10L200	CBMMP6X10L200	—	—	—	
8.00	6.00		CBMMH8X6L200	CBMMP8X6L200	—	—	—	
8.00	8.00		CBMMH8X8L200	CBMMP8X8L200	—	—	—	
10.00	8.00		CBMMH10X8L200	CBMMP10X8L200	—	—	—	
T +.000 -.025	W +.000 -.025	SIZE			L = 250MM +2 +0	L = 400MM +2 +0	L = 250MM +2 +0	COUPLINGS
10.25	10.25	Metric	—	—	CBMM10X10L250	—	CBMMS7X10X10L250	UL-Series: UCMM22
10.25	20.25		—	—	CBMM10X20L250	—	—	
15.25	15.25		—	—	CBMM15X15L250	—	CBMMS7X15X15L250	
15.25	30.25		—	—	—	CBMM15X30L400	—	C-Series: CCMM22
20.25	10.25		—	—	CBMM20X10L250	—	—	
20.25	20.25		—	—	—	CBMM20X20L400	—	
30.25	15.25		—	—	CBMM30X15L400	—	—	

Note: S-7 Core Blades come with the assembly detent installed.

Round Core Blades		H-13 48-50 HRC	DC53 58-60 HRC	H-13 38-42 HRC	COUPLINGS
D -.005 -.014	SIZE	L = 200MM +2 +0	L = 200MM +2 +0	L = 250MM +2 +0	
8.00	Metric Mini	CBMMH8DL200	CBMMP8DL200	—	UL-Series: UCMM16
D +.000 -.025	SIZE			L = 250MM +2 +0	COUPLINGS
10.00	Metric	—	—	CBMM10DL250	UL-Series: UCMM22 C-Series: CCMM22
15.00		—	—	CBMM15DL250	

For Core Blades in different materials or mold-ready sizes, refer to the templates in section X.

UNILIFTER: UL-SERIES COMPONENTS

U-COUPPLINGS

M H-13 **H** Core: 40-44 HRC Surface: 70 HRC

S Black Nitride

Inch Standard

SIZE	CATALOG NUMBER	CW	CL	CH
Mini	UCM50	.50	.44	.62
UL	UCU87	.87	.75	.87
XL	UCX175	1.75	1.50	1.65

M H-13 **H** Core: 40-44 HRC Surface: 70 HRC

S Black Nitride

Metric Standard

SIZE	CATALOG NUMBER	CW	CL	CH
Metric Mini	UCMM16	16	14	21
Metric	UCMM22	22	18	25

T-GIBS

*TD Includes fitting stock for final adjustments.

Inch Standard

M H-13 **H** Core: 28-32 HRC Surface: 70 HRC **S** Black Nitride

SIZE	CATALOG NUMBER	TRAVEL ALLOWED	TW +0.000 -0.001	TH +0.010 -0.000	TD* +0.010 -0.000	TR	TS	TL +0.000 -0.010	SHCS (INCLUDED)
Mini	TGM31	.312	.500	.500	.344	.093	—	.750	#10-32 x 1"
	TGM100	1.000					.500	1.50	
UL	TGU25	.250	.875	.468	.219	.187	—	1.00	1/4-20 x 3/4"
	TGU50	.500					.375	1.25	
	TGU100	1.000					.625	1.75	
	TGU150	1.500					.750	2.25	
XL	TGX50	.500	1.750	.615	.250	.312	.625	2.00	3/8-16 x 1-1/4"
	TGX100	1.000					.875	2.50	
	TGX250	2.500					1.375	4.00	

Metric Standard

M H-13 **H** Core: 28-32 HRC Surface: 70 HRC **S** Black Nitride

SIZE	CATALOG NUMBER	TRAVEL ALLOWED	TW +0.000 -0.025	TH +0.25 -0.00	TD* +0.25 -0.00	TR	TS	TL +0.00 -0.25	SHCS (INCLUDED)
Mini	TGMM16	18	16	13	6	2.5	10	33	M4-.7x20
UL	TGMM10	15	22	13	6	5	10	33	M5-0.8 x 20
	TGMM30	34					15	52	

UNILIFTER: C-SERIES COMPONENTS

C-COUPPLINGS

▶ CAD insertion point

M H-13 **H** Core: 40-44 HRC Surface: 70 HRC
S Black Nitride

Inch Standard

SIZE	CATALOG NUMBER	CW	CL	CH
Mini	CCM50	.50	.44	.70
UL	CCU87	.87	.75	.87

M H-13 **H** Core: 40-44 HRC Surface: 70 HRC
S Black Nitride

Metric Standard

SIZE	CATALOG NUMBER	CW	CL	CH
Metric	CCMM22	22	18	24

C-GIBS

*TD Includes fitting stock for final adjustments.

CGM31

Inch Standard

M H-13 **H** Core: 28-32 HRC Surface: 70 HRC **S** Black Nitride

SIZE	CATALOG NUMBER	TRAVEL ALLOWED	TW +0.00 -0.01	TH +0.01 -0.00	TD* +0.01 -0.00	TR	TS	TL +0.00 -0.01	SHCS (INCLUDED)
Mini	CGM31	.312	.500	.550	.250	.093	-	.750	#10-32 x 1"
	CGM100	1.000					.500	1.50	
UL	CGU50	.500	.875	.540	.187	.187	.375	1.25	1/4-20 x 3/4"
	CGU100	1.000					.625	1.75	

Note: Screw thread is not through top of the C-Gib on the Mini sizes.

Metric Standard

M H-13 **H** Core: 28-32 HRC Surface: 70 HRC **S** Black Nitride

SIZE	CATALOG NUMBER	TRAVEL ALLOWED	TW +0.00 -0.25	TH +0.25 -0.00	TD* +0.25 -0.00	TR	TS	TL +0.00 -0.25	SHCS (INCLUDED)
UL	CGMM10	15	22	15	6	5	10	33	M5-0.8 x 20

Note: C-Series Gibs come with the assembly detent installed.

UL-SERIES/C-SERIES LIFTER SYSTEMS

INSTALLATION INSTRUCTIONS

1 Install Core Blade, C-Gib and C-Coupling into the mold base. Rotate Coupling to click into position A and slide Gib to position B.

2 Assemble the ejector plates and fasten the C-Gib into the pocket.

3 With the mold assembled, check to verify final position of the lifter. Adjust by grinding the back of the C-Gib as required.

C-Series Lifter Features:

Assembly detents allow the toolmaker to set the Core Blade, C-Coupling and C-Gib to the correct angle and position, allowing easy assembly into the mold pocket without parts sliding out of position.

Maintenance Option: Should ejector plates warp over time, the C-Series Gib and Coupling can directly replace the UniLifter Series without altering the Core Blades.

SIZE	H
Mini	.719"
UL	.812"
Metric	22mm

UL-Series & C-Series Application Guidelines:

- Typical Core Blade angle is 5-10°, and for greater angles, Lifter Guides are recommended.
- Lifter Guides are recommended if less than half of the Core Blade is bearing in the insert.
- Typical clearance is .001"-.0015" (.02-.04 mm), or a 3° taper on the Core Blade T & W to eliminate contact and friction.
- Core Blades are interchangeable between the UL-Series and C-Series.
- For any questions or unusual applications, contact Progressive for an application review at tech@procomps.com.