
1

...

TOX® PRESSOTECHNIK GmbH & Co. KG. Riedstraße 4. 88250 Weingarten / Deutschland
Ihre Ansprechpartner finden Sie unter tox-pressotechnik.com

TOX®-Handheld Tongs

Data sheet 90.10
2022 / 10

TOX® PRESSOTECHNIK GmbH & Co. KG. Riedstrasse 4. 88250 Weingarten / Germany
Find your local contact at: tox-pressotechnik.com

2

...

tox-pressotechnik.com

3

4

2 1

1

3

2

4

TB 90.10_202210.en

The TOX®-Handheld Tongs with their compact dimensions
are suited to all areas of the sheet metal joining technology.
They are robust, durable and optimized for simple handling.

TOX®-Handheld Tongs for mobile or stationary operation
are available with different mounting brackets and rotary
manifold connections.

Tools

Bow

Drives

Installation accessories

Equalizing for drive
with die

Robot consolesCompensating slide

Clinching. TOX®-
Sheet Metal Joining

Assembling,
press-fitting

Riveting Pressing-in,
insertion of
functional
elements

Punching, piercing Coining, marking

Possible applications

TOX®-Mini-Handheld Tongs

3

...

CMH 03.45 CHH 06.75

 � Hydraulically driven C-frame tongs
 � Tool opening: up to 6 mm for 1-hand operation
 � Tool opening: up to 14 mm for 2-hand operation
 � Press force: 45 kN at 470 bar oil pressure
 � Throat depth: up to 100 mm

 � Versatile C-bow designs
 � Tool opening: up to 6 mm with 1-hand operation
 � Tool opening: up to 48 mm for 2-hand operation
 � Press force: 75 kN at 250 bar oil pressure
 � Throat depth: 60 mm

TOX®-Mini-Handheld Tongs

 � Hydraulic pressure is provided by a pneumatic operated
 TOX®-Pressure Intensifier PHA

Drive combinations

Accessories

 � Mini-handheld tongs type CMH 03.45 are driven by
 a pneumohydraulic intensifier and a TOX®-Hydraulic
 Cylinder HZ 40.

 � For model 10 with 1-hand controls and a tool opening of
 6 mm or model 11 with 14 mm stroke and 2-hand
 safety control, the intensifier PHA 160.99 is used.

 � For model 12 with pneumatic control and 1-hand start,
 the intensifier BES 125.10 is used.

 � Self equalizing slide with stroke adjustment and
 pneumatic cylinder: The slide moves tongs back to
 clear the TOX®-Clinching Point or any embossment on
 the parts. Includes end position sensor. Optional end
 position dampers.

 � Tongs with integrated punch stripper type CSR for
 clinching applications.

 � Gimbal CZS or gimbal with hanging bracket: The
 handles for 2- or 1-hand cycle initiation can also be
 mounted on the frame. A special mounting adapter
 allows the handle to be rotated 360° and swiveled ±35°.

 � Available with rotary feed through CZS and suspension
 shackle.

 � Can be equipped with a live ring and suspension
 shackle or live ring with hanger.

TB 90.10_202210.en

4

...

tox-pressotechnik.com

13R20

30°

45C

B

A

7

Ø
35

Ø
15

13

64C

B 19

A

Ø
35

Ø
15

10

16

Ø
15 Ø
24

14

19
3

H

Model 10:
With 1-hand controls. Tool opening of 6 mm for operator
safety. Handle with trigger. Driven by pneumohydraulic unit
PHA 160.99.

with Hydraulic drive – C-frame type CMH 03.45. Fmax = 45 kN at 470 bar

TOX®-Mini-Handheld Tongs

Version 01

Special die reduced press
force Fmax = 20 kN
stripping force Fmax = 2 kN

Stepped flat plate die

Flat plate die

Version 05

Version 10

TB 90.10_202210.en

Stroke 6
Stroke 14

Accessory
CZS 20.05 Gimbal

Standard handle mounted
on hydraulic cylinder can be
rotated of shifted

Available models with various tong construction

All dimensions in mm

Tool area dimensions for clinching applications.

Available versions with various tool areas

Throat depth A Dimension B Dimension C Height H

 25 28 38 70

 50 26 46 110

 75 26 67 150

100 26 83 200

5

...

CZS 20.05

150

30
0

Model 11:
14 mm stroke. With 2-hand safety controls. Handles with
triggers. Drive: PHA 160.99.

Model 12:
Pneumatic controls with 1-hand cycle initiation.
Only available with 6 mm tool opening for operator
safety. Handle with integrated trigger. Includes rotary
feed through for supply and control lines. Drive: BES 125.10.

TB 90.10_202210.en

Rotary joint

Accessory
CZS 20.08 Hangar

Standard handle mounted
on hydraulic cylinder can be
rotated of shifted

All dimensions in mm

6

...

tox-pressotechnik.com

65
70

70

118

309

232

140 3515

170

Ø6H7

(2x)

Ø
45

50

70

70

118

309

10

10
20

36

Ø6H7

(2x)
M6
(4x)

813

Ø
45

TB 90.10_202210.en

Stationary integration

TOX®-Machine Mount Tongs

Model 42:
Includes indexing slide ZFS 25.

Mounting holes (4x):
M8 on top and
M10 on bottom

G 1/8“ Pneumatic
connection (2x)

G 3/8“ Hydraulic
quick disconnect

Adjustable stroke:
from 0 to 20 mm

max.
36.5

Model 40:
C-frame body with hydraulic cylinder from the CMH hand-
held program.

G 3/8“ Hydraulic
quick disconnect

All dimensions in mm

7

...

M6

10

10
50

70

10
10

Ø6H7

35

15140

170

232

Ø6H7

65

70 50

3

4

2

1

TB 90.10_202210.en

For stationary applications or robot guided tongs
Model 51:
Machine mount tongs with integrated punch stripper
type CSR for clinching applications. Many options
are available for the machine mount tongs. Please order
separately.

Model 52:
Tongs including compensating slide with stroke adjustment
and pneumatic cylinder. The slide moves tongs back to clear
the TOX®-Point or any embossment on the parts. Includes
end position sensor. Optional end position damping for sli-
der available.

Optional

4

3

2
1
Optional:

End position sensors
Control dimension X sensor in conjunction
with CEP and force sensor
Force sensor
Compensating slide

Mounting holes
M8 on top and
M10 on bottom

max.
36.5

Adjustable stroke:
from 0 to 20 mm

All dimensions in mm

8

...

tox-pressotechnik.com TB 90.10_202210.en

Additional equipment:
Gimbal CZS 20.05 or gimbal with hanger CZS 20.08. The
handles for 2- or 1-hand cycle initiation can also be moun-
ted on the frame. A special mounting adapter allows the
handle to be rotated 360° and swiveled ± 35°.

Ordering example:
CMH 03.45.25.14.01.40

Model
Version
Stroke (mm)
Throat depth (mm)
Press force (kN)
Type (C-tongs)
TOX®-Mini-Tongs, hydraulic

Option:
Special version of CMH 03 for other technologies (except
clinching and punching) available with 40 mm
stroke. See data sheet 15.01 for drive details.

Scope of delivery:
C-frame, hydraulic cylinder, stripper. Handles, compensating
slides according to model. Without TOX®-Clinching Tools,
without pneumo-hydraulic unit.

Type CMH 03.45

TOX®-Point Ø 3, 4, 5, 6, 8 mm

Weight of model 40 approx. 3.8 kg

Hydraulic cylinder Ø 35 mm with spring return

Operating pressure max. 470 bar

Hold-down force when the
punch pin on the piece part (4 mm)

approx. 2.600 N

Spring rate approx. 670 N / mm

Technical data

Available combinations:

Type
Force

kN
Stroke
mm Version

Model
10 11 12 40 42 51 52

CMH 03. 20 6 10 � � � � � � *

CMH 03. 45 6 01 � � � � � �

CMH 03. 45 6 05 � � � � � �

CMH 03. 45 14 01 � � � � �

CMH 03. 45 14 05 � � � � �

CMH 03. 20 14 10 � � � � � *

*CMH 03.20.06.10 and CMH 03.30.14.10 are only available with 14 mm
throat depth as standard.

All dimensions in mm

9

...

6

85

36
143

45

50
x4

5°

L1 268

16
5

66

373

50
31 S1

60
Ø

14

Ø
D

2

Ø
D

1

Ø
D

3

S2
77

L1

25°

19

H

TB 90.10_202210.en

TOX®-Handheld Tongs

Tool area dimensions for clinching applications.

Flat plate die Stepped flat plate die
Optional see table on next page for corresponding type of
tongs.

Model 11:
Including rotating handle. 48 mm stroke with 2-hand safety
cycle initiation. Suspension and electric cabling provided by
customer. Trigger switch is included.

Model 10:
With 1-hand controls. Tool opening of 6 mm for operator
safety. Suspension and electric cabling to be provided by
customer. Trigger switch is included.

Available models with various tong construction

with hydraulic drive – C-frame type CHH 06.75. Fmax = 75 kN at 250 bar

G 3/8“ Pneumatic
or hydraulic
connection for
return stroke

G 3/8“ Pneumatic or
hydraulic connection
for return stroke

Single trigger controls

G3/4“ Hydraulic
quick disconnect

Trigger for 2-hand controls

M8 for hanger

ap
pr

ox
. 3

16

G3/4“ Hydraulic
quick disconnect

Rotary
feed
through

All dimensions in mm

28.58.5

10

...

tox-pressotechnik.com

200°

225°

100°

45°

292

39
0

TB 90.10_202210.en

TOX®-Handheld Tongs

Model 12:
Including rotary feed through CZS 21.04 and suspension
shackle. 48 mm stroke. With 2-hand safety cycle initiation.
Electric cabling up to terminal box. This model is not avai-
lable for special large dimensions. The TOX®-Tongs can be
equipped with a gimbal CZS 20.00 and suspension shackle
CZS 21.06.

Special C-frames and special drives on request.

H =
stroke Version

Model Flat plate
die

Flat offset
die

Punch
length

Stripping
force max. in N

Interference contour dimensions
10 11 12 D1 D2 D3 S1 S2 L1

6 01 � � � � 80 4608 15 40 49 18.5 90 128

6 02 � � � � 100 4608 15 40 49 38.5 90 148

6 03 � � � � 80 4608 15 40 49 18.5 90 148

6 04 � � � � 100 4608 15 40 49 38.5 90 168

6 05 � � � � 80 7424 18 50 59 4.5 101 128

6 06 � � � � 100 7424 18 50 59 24.5 101 148

6 07 � � � � 80 7424 18 50 59 4.5 101 148

6 08 � � � � 100 7424 18 50 59 24.5 101 168

48 09 � � � � 80 4608 15 40 49 18.5 90 170

48 10 � � � 100 4608 15 40 49 38.5 90 190

48 11 � � � 80 4608 15 40 49 18.5 90 190

48 12 � � � 100 4608 15 40 49 38.5 90 210

48 13 � � � 80 7424 18 50 59 4.5 101 170

48 14 � � � 100 7424 18 50 59 24.5 101 190

48 15 � � � 80 7424 18 50 59 4.5 101 190

48 16 � � � 100 7424 18 50 59 24.5 101 210

CHH 06.75 Fmax 75 kN at 250 bar

Rotary feed through

G3/4“ Hydraulic quick
disconnect

G 3/8“ Pneumatic or
hydraulic connection for
return stroke

Suspension
shackle

ap
pr

ox
. 4

49

812.5

All dimensions in mm

11

...

16
0

26
8

225
143

74
0

22
5

26

372

45°

225°

TB 90.10_202210.en

Gimbal CZS 20.00 Additional equipment for rotating suspension CZS 21.06

Additional equipment for model 10 and 11

Handle according to model

Suspension shackle type
CZS 21.06 pivoted around
centre of axis and shackle

Gimbal type CZS 20.00 pivoted
around centre of axis

Gimbal CZS 20.00 pivoted
around centre of axis

Ordering example
CHH 06.75.48.10.11

Model
Version
Stroke (mm)
Press force (kN)
Type (C-tongs)
TOX®-Handheld Tongs, hydraulic

Scope of delivery:
C-frame, hydraulic cylinder, stripper. Rotary feed through
depending on model. Pneumohydraulic unit and TOX®-Clin-
ching Tools are not included.

Driven by pneumohydraulic unit PHA 160.64.

Type CHH 06.75

TOX®-Point Ø 3, 4, 5, 6, 8 mm

Weight of model 12 approx. 32 kg

Hydraulic cylinder Ø 50 mm

Technical data:

All dimensions in mm

12

...

tox-pressotechnik.com TB 90.10_202210.en

Spacer plate for adjusting the control dimension X
for clinching

The tongs drive has an internal positive stop which ensures
that the control dimension X is always the same. If different
material thicknesses or punch and die combinations are
used, the control dimension X will change (see TOX®-Test
Report). This dimension can be modified by parallel grinding
the spacer plate to the required thickness.

Technical information about clinching with CMH / CHH

Control dimension X

Spacer plate max. 3 mm

Punch side

Die side

Point Ø

Control dimension X

All dimensions in mm

13

...

9
135

60 140

60
87

M8

10

41
2

41
2

65
6

38
0

34
3

11
9

TB 90.10_202210.en

TOX®-Pressure intensifier

Pressure intensifier including 1/2“ pneumatic controls. Pro-
cess reliability is provided by the automatically activated re-
turn stroke. Includes pressure relief valve.

Weight: approx. 15 kg

BES 125.10 for TOX®-Tongs CMH 03.45

Hose package 3 m long. Please order separately. Order No.
BZS 01-3000 G3/8“, including quick disconnect

Mounting brackets on pressure intensifier.

Note:
BES 125.10.18.108 applies to version 12 of CMH 03.45

TOX®-Pressure Intensifier – drives for your tongs
Depending on the unit type, the working cylinder of the
TOX®-Handheld Tongs requires hydraulic pressure of 250
bar (3600 psi) or 470 bar (6900 psi). The simplest way to
generate this hydraulic pressure is to use a pneumohydrau-
lic TOX®-Pressure Intensifier, which boosts the compressed
air pressure from 6 bar (90 psi) to the required hydraulic
pressure. We offer two intensifier versions in different va-
riations:

Compact pressure intensifier type BES
With pneumatic controls, including a pressure relief valve.

Tongs pressure intensifier type PHA
The intensifiers type ES are available with 1- and 2-hand
control with safety valve. They are either horizontally moun-
ted in a rolling casteror or on a pedestal.

All dimensions in mm

The burst protection hose is part
of the standard equipment of the
hose packages for the BES and
PHA pressure intensifier and com-
plies with the applicable Press C-
Norm EN 16092-1.

14

...

tox-pressotechnik.com

70
2

52
0

TOX PRESSOTECHNIK

600

14
00

20
5

50
0

TO
X

P
R

E
S

S
O

TE
C

H
N

IK

PHA 160.99 for TOX®-Tongs CMH 03.45

TOX®-Pressure intensifier

* Electrical equipment not contained in scope of delivery

PHA 160.99.01.00
For TOX®-Hand Tongs with 1-hand control. Max. 6 mm stro-
ke for operator safety. Return stroke activated automatically
by press switch when the adjustable press force is reached.

PHA 160.99.02.00
For TOX®-Hand Tongs with 2-hand-safety control according
to UVV accident prevention regulations. Return stroke ac-
tivated automatically by press switch when the adjustable
press force is reached.

All controls feature a pressure relief valve for the drive.
Weight: approx 65 kg

PHA 160.99 for Hydraulic Cylinder HZ 40. No fast
approach, return stroke via mechanical spring in
hydraulic cylinder.

PHA 160.99.00.00 (without hood)*
For TOX®-Robot Tongs / TOX®-Machine Tongs. Activated via
external electrical impulse. Return stroke impulse by pres-
sure switch when the adjustable press force is reached. If
this press force is not reached, e. g. due to insufficient air
pressure the return stroke has to be acivated via the watch-
dog timer of the line control system.

TB 90.10_202210.en All dimensions in mm

PHA 160.64 / PHA 160.99

PHA 160.64.01.(02).00 = approx. 1303
PHA 160.99.01.(02).00 = approx. 1437

P
H

A
 1

60
.6

4.
01

.(0
2)

.0
0

=
 a

pp
ro

x.
 1

51
5

P
H

A
 1

60
.9

9.
01

.(0
2)

.0
0

=
 a

pp
ro

x.
 1

64
9

15

...

PHA 160.64 for TOX®-Tongs CHH 06.75
PHA 160.64 for Hydraulic Cylinder HZL and RHZL.
Fast approach and return stroke pneumatically

PHA 160.64.00.00 (without hood)*
For TOX®-Robot Tongs / TOX®-Machine Tongs. Activated via
external electrical impulse. The changeover control mecha-
nism from fast approach to power stroke is a standard fea-
ture of the system and is initiated automatically. Automatic
return stroke activated when the adjustable press force is
reached. If this press force is not reached, e. g. due to insuf-
ficient air pressure, the return stroke has to be activated via
the watchdog timer of the line control system.

PHA 160.64.01.00
For TOX®-Tongs with 1-hand control. Max. 6 mm stroke for
operator safety. Return stroke activated automatically when
the adjustable press force is reached.

PHA 160.64.02.00
For TOX®-Tongs with 2-hand safety control according to
UVV accident prevention regulations. The change over con-
trol mechanism from fast approach to power stroke is a
standard feature of the system and is initiated automatically.
Return stroke activated automatically when the adjustable
press force is reached.

Weight: approx 87 kg
* Electrical equipment not contained in scope of delivery

Scope of delivery
Supplied complete and ready for operation in conjunction
with our TOX®-Tongs, including a stroke counter. Air
servicing units and options are not included.

Options, please order separately:
 � Hose package 5 m or 7 m
 � PHA 03.160.64.01.00 caster kit for horizontal mounting
 � PHA 05.160.64.01.00 pedestal mount
 � PHA 04.160.64.01.00 caster kit for pedestal mounting
 � ZU 05.00.00 oil level monitor, complete. Optical
 warning signal for low oil level

Ordering no.:
PHA 160.99.01.00.

Controls
Type

Typ pneumatic hydraulic

PHA 160.64 min. 3 bar, max. 4.5 bar 250 bar

PHA 160.99 min. 3 bar, max. 5.5 bar 470 bar

Supply voltage 115-230 V/AC

Driving voltage 24 V/DC

Connected load 100 VA

Pneumatic connection G 3/4

Technical data

Working pressure

TB 90.10_202210.enSubject to technical modifications.

