
Innovative damping solutions in the automobile
and household appliance industry

Tuning For Your
Pressing Tools

NeW

2 Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

The new design of
ACE down holder damper
The innovative down holder damper made of co-polyester
elastomer results in a new solution as a damper in pressing
tools and replaces overloaded PU springs.
Sheet metal forming is increasingly taking place in the
automobile and household appliance industry with faster
cycling speeds. When opening the press after the pressing
process, the holding screws and therefore the actual tool
are substantially protected. Due to the increasing return
stroke speeds, the forces on the down holder dampers have
increased significantly and the PU springs cannot meet the
new conditions.
The PU springs often literally crumble after just a few cycles
and leave holding screws, tools and down holders without
protection. The holding screws tear-off and cause
production failures and significant repair costs for the tools.
As a result, the TUBUS-Special for holding screws from M10
to M30 were developed. The maximum energy absorption is
between 5 Nm and 269 Nm.

TUBUS-Down Holder Damper
Damping element for pressing tools

In comparison to the standard PU springs,
the TUBUS down holder dampers offer:
> A high service life and operational safety
> High force and energy absorption
> High effectiveness level
> Low setting behaviour
> Noise reduction
> UV protection
> Low abrasion
> Efficient work with higher cycle speeds
> More design freedom when setting up new tools

TUBUS-Special-D00015 (Down Holder Damper M16)

NeW

3Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

D

d1

d2

L
Komprimierter Zustand

Original Zustand

Compressed shape

Original shape

D

d1

d2

L

Dimensions and Capacity Chart
Type
TUBUS-Special

Retainer
screws Standard Ident-No.

W3
Nm/Cycle

F max.
N

max. Stroke
mm D d1 d2 L

Material
hardness Rating

D00002 M10 BMW 2 173 880 5.0 5 500 2.0 26.4 28.4 16.3 7.8 Shore 55D
D00003* M12 BMW 2 173 881 14.2 9 000 4.4 32.1 35.1 20.3 10.8 Shore 72D
D00015* M16 BMW 2 173 882 44.6 20 000 4.9 45.8 49.8 25.3 17.0 Shore 72D
D00013 M20 BMW 2 173 883 81.9 30 000 7.6 54.6 61.8 30.3 21.3 Shore 55D
D00006 M24 BMW 2 173 884 126.5 46 000 8.2 61.8 69.9 36.3 21.5 Shore 55D
D00014 M30 BMW 2 173 885 269.0 75 000 11.4 78.5 89.0 42.8 29.4 Shore 55D
D00020 M16 Daimler prototype 3.8 5 000 1.7 29.3 30.7 16.7 8.1 Shore 55D
D00021 M20 Daimler prototype 11.3 10 000 3.0 32.2 35.9 20.3 9.5 Shore 55D
D00047 M24 Daimler prototype 16.3 11 000 2.7 51.8 53.7 33.3 16.9 Shore 55D
D00048 M24 Daimler prototype 28.1 14 600 3.4 58.5 62.6 38.7 17.8 Shore 55D
D00044 M10 ThyssenKrupp prototype 3.0 3 000 2.0 23.6 25.0 16.0 7.3 Shore 55D
D00045 M20 ThyssenKrupp prototype 14.0 11 000 4.1 43.3 47.6 30.0 10.2 Shore 55D
D00046 M24 ThyssenKrupp prototype 16.3 11 000 2.7 51.8 53.7 33.3 16.9 Shore 55D

TUBUS-Down Holder Damper
Damping element for pressing tools

Environment: resistant against microbes, seawater, chemicals and with very good UV resistance.
No absorption of water and no swelling.
Operating temperature range: -40°C to 90°C
Upon request: special strokes, characteristics, sizes and materials.
More individual damping solutions for different tool standards are possible.

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

6,577,588,599,51010,51111,51212,51313,51414,51515,51616,51717,5

Down holder damper M16, TUBUS-Special-D00015,
machine-manufactured prototype, static compressions, v~150 mm/min., 08.09.2009

Lift Damper M12, TUBUS-Special-D00038,
3rd static compressions, v~40 mm/min., 06.09.2010

ACE Press Dampers, TUBUS-Special-D00042,
machine-manufactured prototype, static compressions, v~70 mm/min., 13.04.2011

Damper height (mm)

En
er

gy
 (N

)
En

er
gy

 (N
)

En
er

gy
 (N

)

1. Compression ACE-TUBUS-Special
3. Compression ACE-TUBUS-Special

1. Compression PU-Spring
3. Compression PU-Spring

Damper height (mm)

Damper height (mm)

3. Compression (3500 N) ACE-TUBUS-Special
3. Compression (5000 N) ACE-TUBUS-Special

4. Compression ACE-TUBUS-Special

3. Compression PU-Spring (3500 N)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

33,544,555,566,577,588,599,51010,51111,512

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1111,51212,51313,51414,51515,51616,51717,51818,519

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 45.8 mm
Inner diameter: ~25.0 mm
Construction height: ~17.0 mm
Total energy: 44.6 Nm
Absorbed energy: 27.9 Nm
Effectiveness level: 62.7%
Absorption path (19 kN): 4.9 mm

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 30.0 mm
Inner diameter: ~20.1 mm
Construction height: ~11.8 mm
Total energy (5000 N): 8.6 Nm
Absorbed energy (5000 N): 5,0 Nm
Effectiveness level (5000 N): 58.7 %

Total energy: 20.2 Nm
Absorbed energy: 9.1 Nm
Effectiveness level: 45.2 %

Total energy (3500 N): 2.3 Nm
Absorbed energy (3500 N): 0.6 Nm
Effectiveness level (3500 N): 27.7 %

Total energy (3500 N): 3.5 Nm
Absorbed energy (3500 N): 2.0 Nm
Effectiveness level (3500 N): 56.7 %

Comment:
Static characteristic is drawn by one individual
machine-manufactured element.
Outer diameter: ~42.7 mm
Inner diameter: Reduction for ZKS M6x10
Construction height: ~19.1 mm
Compressed diameter (40,6 kN): ~51.0 mm
Total energy: 93.9 Nm
Absorbed energy: 44.2 Nm
Effectiveness level: 47.0 %
Absorption path at 40.6 kN: 6.8 mm

Graphic: From customer supplied PU Spring.

 *Natural colour: without additional UV protection
Dimensions: Tolerance to DIN 16901

4 Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

ACE Lift Damper – the Down Holder
Damper’s Brother
Due to the high speeds, especially in the modern ProgDie
presses, the problems for the end position damping of the
original PU springs are the same as the Down Holder
resulting in tool damage, production failure and very high
repair costs.
The ACE lift dampers made of co-polyester elastomer sit
on the holding screws of the spring loaded guide pillars or
lifters in the lower part of the tool of the progressive die.
In the actual pressing process, the spring loaded guide
pillars and lifter are pressed downwards with the sheet.
After the pressing process, they are pressed back up with
the reshaped sheet metal using gas springs. The holder
screws are used for lift limitation for the guide pillars and lift
dampers protect in the same way as the down holders and
make the following working stages possible.

TUBUS-Lift Damper
Damping element for pressing tools

In comparison to the standard PU springs,
the TUBUS lift dampers offer:
> A high service life and operational safety
> High force and energy absorption
> High effectiveness level
> Low setting behaviour
> Noise reduction
> UV protection
> Low abrasion
> Efficient work with higher cycle speeds
> More design freedom when setting up new tools

TUBUS-Special-D00038 (Lift Damper M12)

NeW

5Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

Dimensions and Capacity Chart
Type
TUBUS-Special

Retainer
screws Standard Ident-Nr.

W3
Nm/Cycle

F max.
N

max. Stroke
mm D d1 d2 L

Material
hardness Rating

D00037* M10 BMW 2 173 878 3.0 3 000 2.0 23.6 25.3 16.3 7.3 Shore 55D
D00038* M12 BMW 2 173 879 8.6 5 000 2.9 30.0 30.2 20.3 11.8 Shore 72D
D00018** none Daimler B8 1130 0277019 4.5 2 500 4.4 39.5 39.6 33.0 13.2 Shore 55D

TUBUS-Lift Damper
Damping element for pressing tools

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

6,577,588,599,51010,51111,51212,51313,51414,51515,51616,51717,5

Down holder damper M16, TUBUS-Special-D00015,
machine-manufactured prototype, static compressions, v~150 mm/min., 08.09.2009

Lift Damper M12, TUBUS-Special-D00038,
3rd static compressions, v~40 mm/min., 06.09.2010

ACE Press Dampers, TUBUS-Special-D00042,
machine-manufactured prototype, static compressions, v~70 mm/min., 13.04.2011

Damper height (mm)

En
er

gy
 (N

)
En

er
gy

 (N
)

En
er

gy
 (N

)

1. Compression ACE-TUBUS-Special
3. Compression ACE-TUBUS-Special

1. Compression PU-Spring
3. Compression PU-Spring

Damper height (mm)

Damper height (mm)

3. Compression (3500 N) ACE-TUBUS-Special
3. Compression (5000 N) ACE-TUBUS-Special

4. Compression ACE-TUBUS-Special

3. Compression PU-Spring (3500 N)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

33,544,555,566,577,588,599,51010,51111,512

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1111,51212,51313,51414,51515,51616,51717,51818,519

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 45.8 mm
Inner diameter: ~25.0 mm
Construction height: ~17.0 mm
Total energy: 44.6 Nm
Absorbed energy: 27.9 Nm
Effectiveness level: 62.7%
Absorption path (19 kN): 4.9 mm

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 30.0 mm
Inner diameter: ~20.1 mm
Construction height: ~11.8 mm
Total energy (5000 N): 8.6 Nm
Absorbed energy (5000 N): 5,0 Nm
Effectiveness level (5000 N): 58.7 %

Total energy: 20.2 Nm
Absorbed energy: 9.1 Nm
Effectiveness level: 45.2 %

Total energy (3500 N): 2.3 Nm
Absorbed energy (3500 N): 0.6 Nm
Effectiveness level (3500 N): 27.7 %

Total energy (3500 N): 3.5 Nm
Absorbed energy (3500 N): 2.0 Nm
Effectiveness level (3500 N): 56.7 %

Comment:
Static characteristic is drawn by one individual
machine-manufactured element.
Outer diameter: ~42.7 mm
Inner diameter: Reduction for ZKS M6x10
Construction height: ~19.1 mm
Compressed diameter (40,6 kN): ~51.0 mm
Total energy: 93.9 Nm
Absorbed energy: 44.2 Nm
Effectiveness level: 47.0 %
Absorption path at 40.6 kN: 6.8 mm

Compressed shape

Original shape

Compressed shape

Original shape

D

d1

d2

L

D00037

d1 / D d2

L

D00018 / D00038

Graphic: From customer supplied PU Spring.

 *Natural colour: without additional UV protection
**Sits on a guide pillar gas spring in the lift unit
Dimensions: Tolerance to DIN 16901

Environment: resistant against microbes, seawater, chemicals and with very good UV resistance.
No absorption of water and no swelling.
Operating temperature range: -40°C to 90°C
Upon request: special strokes, characteristics, sizes and materials.
More individual damping solutions for different tool standards are possible.

The damping elements in flange style (D00018/D00038) can apply a force or depending
on the stroke can be double layer without the need for an additional spacer washer.

6 Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

ACE Damping Plugs – a new design in
emergency stops
The function of the innovative damping plugs made of
co-polyester elastomer is the same as the down holder
dampers. However, they are located to the side of the down
holder and are loaded radially.
The metal sheets are located and held firmly by the down
holder to achieve clean forming. After the pressing process,
the heavily accelerated tool top section drives upwards into
the start position and takes the down holder with it. The
plug bolts hit against the damping elements. Due to the
high speeds of the new presses, the previously used PU
elements were overloaded and cannot deal with the high
peak forces.
The damping plugs are available in four different sizes and
are mainly used in large tools. The number and size de-
pends on the weight and speed of the down holder.

In comparison to the standard PU springs,
the TUBUS Damping plugs offer:
> A high service life and operational safety
> High force and energy absorption
> High effectiveness level
> Low setting behaviour
> Noise reduction
> UV protection
> Low abrasion
> Efficient work with higher cycle speeds
> More design freedom when setting up new tools

TUBUS-Damping Plugs
Damping element for pressing tools

NeW

7Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

Dimensions and Capacity Chart
Type
TUBUS-Special

Frame
size Standard Ident-No. D

D - x
recess depth

R1
recess radius P1 L

Material
hardness Rating

D00023 B BMW 2 173 697 40 40 - 8 7 3 x 45 ° 60 Shore 40D
D00024 C BMW 2 173 698 50 50 - 10 8 4 x 45 ° 70 Shore 40D
D00035 D BMW 2 173 699 63 63 - 12 9 5 x 45 ° 80 Shore 45D
D00036 E BMW 2 173 700 80 80 - 14 10 6 x 45 ° 90 Shore 45D

TUBUS-Damping Plugs
Damping element for pressing tools

Environment: resistant against microbes, seawater,
chemicals and with very good UV resistance.
No absorption of water and no swelling.
Operating temperature range: -40°C to 90°C
Upon request: special strokes, characteristics, sizes and
materials. More individual damping solutions for different
tool standards are possible.

Installation of a Damping Plug

Damping Plug

Down Holder

Plug Bolt

Top Tool Part

Original shape

R1

L

D D- x

P1

8 Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

TUBUS-Press Damper
Damping element for pressing tools

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

6,577,588,599,51010,51111,51212,51313,51414,51515,51616,51717,5

Down holder damper M16, TUBUS-Special-D00015,
machine-manufactured prototype, static compressions, v~150 mm/min., 08.09.2009

Lift Damper M12, TUBUS-Special-D00038,
3rd static compressions, v~40 mm/min., 06.09.2010

ACE Press Dampers, TUBUS-Special-D00042,
machine-manufactured prototype, static compressions, v~70 mm/min., 13.04.2011

Damper height (mm)

En
er

gy
 (N

)
En

er
gy

 (N
)

En
er

gy
 (N

)

1. Compression ACE-TUBUS-Special
3. Compression ACE-TUBUS-Special

1. Compression PU-Spring
3. Compression PU-Spring

Damper height (mm)

Damper height (mm)

3. Compression (3500 N) ACE-TUBUS-Special
3. Compression (5000 N) ACE-TUBUS-Special

4. Compression ACE-TUBUS-Special

3. Compression PU-Spring (3500 N)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

33,544,555,566,577,588,599,51010,51111,512

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1111,51212,51313,51414,51515,51616,51717,51818,519

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 45.8 mm
Inner diameter: ~25.0 mm
Construction height: ~17.0 mm
Total energy: 44.6 Nm
Absorbed energy: 27.9 Nm
Effectiveness level: 62.7%
Absorption path (19 kN): 4.9 mm

Comment:
Static characteristic is drawn by one
individual machine-manufactured element.
Outer diameter: ~ 30.0 mm
Inner diameter: ~20.1 mm
Construction height: ~11.8 mm
Total energy (5000 N): 8.6 Nm
Absorbed energy (5000 N): 5,0 Nm
Effectiveness level (5000 N): 58.7 %

Total energy: 20.2 Nm
Absorbed energy: 9.1 Nm
Effectiveness level: 45.2 %

Total energy (3500 N): 2.3 Nm
Absorbed energy (3500 N): 0.6 Nm
Effectiveness level (3500 N): 27.7 %

Total energy (3500 N): 3.5 Nm
Absorbed energy (3500 N): 2.0 Nm
Effectiveness level (3500 N): 56.7 %

Comment:
Static characteristic is drawn by one individual
machine-manufactured element.
Outer diameter: ~42.7 mm
Inner diameter: Reduction for ZKS M6x10
Construction height: ~19.1 mm
Compressed diameter (40,6 kN): ~51.0 mm
Total energy: 93.9 Nm
Absorbed energy: 44.2 Nm
Effectiveness level: 47.0 %
Absorption path at 40.6 kN: 6.8 mm

ACE Press Dampers – when side
load (almost) becomes the main
consideration
All new innovative damping solutions for the pressing tools
have, apart from their other properties, one thing in common:
they also reduce noise.
While this only plays a subordinate role for other dampers, this
aspect has significant importance in pressing dampers.
These special damping elements are used in dies for eccentric/
toggle presses by manufacturers of large household appliances.
The achieved cycle rates and speeds are much higher than in
automotive industrial presses and result in correspondingly
higher noise levels. Reducing this is the actual task of these
elements.
The processed sheet metal parts are also fixed by the down
holder. In order to achieve a clean reshaping process, the
process is additionally supported by gas springs. They are
located in the top tool part and provide the necessary forces
from above onto the sheet metal holder and the sheet metal
material. When closing the press, the piston rods on the gas
springs hit against the down holder without being damped.
The press dampers are located in a good close-fitting pocket.
The initial test results confirmed a noise reduction from 91 dB
to 89 dB.

NeW

9Stoßdämpfer GmbH · PO Box 1510 · D-40740 Langenfeld · Phone +49-(0)2173-9226-4100 · Fax +49-(0)2173-9226-89 · E-Mail: info@ace-int.eu · www.ace-ace.com

Company:

Name:

Department/Position:

Street/PO Box:

Postcode/City:

Telephone: Fax:

E-Mail:

Internet:

General Principles for Design of the Special Dampers for Pressing Tools

 Type of damping (depending on construction type):

 Return stroke speed when opening the press:

 Down holder weight:

 Number of retaining screws:

 Inner diameter of dampers (depending on
the diameter of the holding screws or spacer sleeves):

 Max. outer diameter of dampers:

 Max. Number of tool strokes per minute:

 Max. damper construction height:

 Possible damping:

Other principles for the design of lift dampers

 Max. extension force of the gas springs in the lift unit:

 Dimensions of the lift unit (if the damper does not sit on the holding screw):

Additional information for the design of the lifting Dampers

 Max. extension force of the gas springs in the top tool part:

 Number of gas springs:

 Piston rod diameter of gas springs:

 Possible diameter and depth of the drill pocket in the down holder:

The dampers are generally designed depending on the space and force specifications.
The number and size of holding screws with the corresponding damping elements are specified using the
sheet for a new tool. For retrofitting existing tools, the damper can be designed using the holding screws.
Checking the previously used dampers aids design (see comparison curves on page 3 and page 5).

TUBUS-Special
Enquiry check list
Damping element for pressing tools

Please copy, complete and fax to ACE: +49-(0)2173-9226-89

Company Stamp

 Special features:

 Requirement/per year: Tool type:

Companies

 GERMANY
 ACE STOSSDÄMPFER GMBH

Albert-Einstein-Straße 15
40764 Langenfeld, Germany
Tel.: +49-(0) 2173-9226-10
Fax: +49-(0) 2173-9226-19
www.ace-ace.de

 GREAT BRITAIN
 ACE CONTROLS INTERNATIONAL

Unit 404 Easter Park, Haydock Lane
Haydock, WA11 9TH, U.K.
Tel.: +44-(0) 1942 727440
Fax: +44-(0) 1942 717273
www.ace-controls.co.uk

 INDIA
 ACE AUTOMATION CONTROL

EQUIPMENT PVT. LTD.
Kaydon House, 2/396 A, Mookambigai Nagar
Kattuppakkam, Iyyapanthangal, Chennai - 600 056, India
Tel.: +91-44 24768484
Fax: +91-44 24766811/ 911
www.acecontrols.in

 JAPAN
 ACE CONTROLS JAPAN L.L.C.

Room 31 Tanaka Bldg.
2-9-6 Kanda-Tacho
Chiyoda-Ku
Tokyo 101-0046, Japan
Tel.: +81-3 52 97 25 10
Fax: +81-3 52 97 25 17
www.acecontrols.co.jp

 CHINA
 ACE CONTROLS (SUZHOU) CO. LTD.

Building 7 East, No. 369 Lushan Road, Suzhou
Jiangsu Province 215129, P.R. China
Tel.: +86-(512) 88606699
Fax: +86-(512) 88606698
www.acecontrols.cn.com

 USA
 ACE CONTROLS INTERNATIONAL INC.

PO Box 71, Farmington
Michigan 48024, USA
Tel.: +1-248-476-0213
Fax: +1-248-476-2470
www.acecontrols.com

