

1945 - 2015

70
Years

Superior Clamping and Gripping

SCHUNK ®

Product Overview

Gripping Systems

Superior Clamping and Gripping

Henrik A. Schunk Kristina I. Schunk, brand ambassador Jens Lehmann, and Heinz-Dieter Schunk

Top Performance in the Team

SCHUNK is the world's No. 1 for clamping technology and gripping systems – from the smallest parallel gripper to the largest chuck jaw program.

As a competence leader, we recognize and develop standards with a large potential for the future, which will drive the rapid progress in many industries.

Our customers profit from the expert knowledge, the experience and the team spirit of more than 2,300 employees in our innovative family-owned company.

The Schunk family wishes you improved end results with our quality products.

Heinz-Dieter Schunk

Henrik A. Schunk

Kristina I. Schunk

... in your Lathe

Superior Clamping and Gripping

Jens Lehmann stands for precise gripping, and safe holding. As a brand ambassador of the SCHUNK team, the No. 1 goalkeeper represents our global competence leadership for clamping technology and gripping systems. The top performance of SCHUNK and Jens Lehmann are characterized by dynamics, precision, and reliability.

For more information visit our website:
www.gb.schunk.com/Lehmann

Jens Lehmann

Pneumatic Grippers

2-Finger Parallel Grippers

Miniature-Parallel Gripper MPG-plus

- Gripping force from 25 N to 350 N
- Stroke per finger from 1.5 mm to 10 mm
- 7 sizes from 16 to 64
- For small and medium-sized components for assembly automation

Gripper for small components KGG

- Gripping force from 45 N to 540 N
- Stroke per finger from 10 mm to 60 mm
- 7 sizes from 60 to 280
- Thin gripper with robust T-slot guidance

Universal Gripper PGN-plus

- Highest gripping force from 123 N to 21,800 N
- Stroke per finger from 2.5 mm to 45 mm
- 11 sizes from 40 to 380
- Robust multi-tooth guidance with high maximum moments possible for applications with long gripper fingers

Universal Gripper JGP

- Gripping force from 123 N to 7,400 N
- Stroke per finger from 2.5 mm to 35 mm
- 10 sizes from 40 to 300
- Gripper of the compact class with T-slot guidance and best cost-performance ratio

Universal Gripper PGF

- Gripping force from 240 N to 1,970 N
- Stroke per finger from 7.5 mm to 31.5 mm
- 5 sizes 50 to 125
- Very good guidance characteristics

Sealed Gripper DPG-plus **IP67**

- High gripping forces from 110 N to 11,700 N
- Stroke per finger from 2.5 mm to 35 mm
- 10 sizes from 40 to 300
- Robust multi-tooth guidance with high maximum moments

Long-stroke Gripper PSH

- Gripping force from 320 N to 1,760 N
- Stroke per finger from 14 mm to 100 mm
- 4 sizes from 22 to 52
- Sealed round guides for applications in slightly contaminated environments

Long-stroke Gripper PHL

- Gripping force from 390 N to 3,250 N
- Stroke per finger 30 mm to 160 mm
- 5 sizes from 25 to 63
- The viton version allows applications in contaminated environments

Pneumatic Grippers

3-Finger Centric Grippers

Gripper for small components MPZ

- Gripping force from 20 N to 310 N
- Stroke per finger from 1 mm to 5 mm
- 6 sizes from 16 to 45
- For small and medium-sized components for assembly automation

Universal Gripper PZN-plus

- Highest gripping forces from 255 N to 59,500 N
- Stroke per finger 2.5 mm to 40 mm
- 11 sizes 40 to 380
- Robust multi-tooth guidance with high maximum moments for the use of long gripper fingers

Universal Gripper JGZ

- Highest gripping forces from 255 N to 7,990 N
- Stroke per finger 2.5 mm to 16 mm
- 7 sizes from 40 to 160
- Gripper of the compact class with T-slot guidance and best cost-performance ratio

Sealed Gripper DPZ-plus **IP67**

- High gripping forces from 230 N to 16,800 N
- Stroke per finger 2.5 mm to 25 mm
- 8 sizes from 40 to 200
- Robust multi-tooth guidance with high maximum moments

Multi-Finger Grippers

Assembly Gripper ORG

- For O-rings from \varnothing 5 mm to \varnothing 150 mm
- Adjustable opening strokes
- Size 85
- Process reliable for O.D. and I.D. assembly with just one gripper

Angular Grippers

Gripper for small components SWG

- Gripping moment from 0.01 Nm to 2.8 Nm
- Opening angle per finger 15°
- 8 sizes from 10 to 50
- Thin and compact design

Universal PWG-plus

- Gripping moment from 3.5 Nm to 617 Nm
- Opening angle per finger 15°
- 8 sizes from 50 to 240
- Robust gripper with spring-supported gripping force maintenance

Pneumatic Grippers

Angular Grippers

Radial Gripper PRG

- Gripping moment from 2 Nm to 295 Nm
- Opening angle 30°/60°/90°
- 8 sizes from 26 bis 125
- For applications with extremely short motion sequences

Sealed Gripper DRG IP67

- Gripping moments from 8 Nm to 143 Nm
- Adjustable opening angle from 10° to 180°
- 5 sizes from 44 to 100
- Completely sealed mechanics

Grippers with Shank Interface

Vacuum Gripper GSW-V

- For automatic loading and unloading of machine centers

Cleaning Unit RGG

- Protection against dirt and chips

Gripper with Shank Interface GSW

- Stroke per finger from 4 to 10 mm

Magnetic Gripper GSW-M

- Magnetic gripper for handling of sheet metals or workpieces with a complex outside contour

Flexible Compensation Unit GSW-B-AGE

- Flexible compensation unit
- Compensation of tolerances and position inaccuracies

Gripper Swivel Modules

Swivel Module with Parallel Gripper GSM-P

- Gripping force from 25 N bis 270 N
- Compact module for assembly automation

Swivel Module with Centric Gripper GSM-Z

- Gripping force from 55 N to 310 N
- Flexible adjustment of the swivel angle via sheet balls

Swivel Module Angular Gripper GSM-W/GSM-R

- Gripping moment from 0.45 Nm to 15 Nm
- Compact design

Electric Grippers

2-Finger Parallel Grippers

Gripper for small components EGP

- Gripping force up to 215 N
- Four step adjustable gripping force
- Stroke per finger 3 mm to 8 mm
- Sizes 25 to 50

Electric Grippers

2-Finger Parallel Grippers

Universal Gripper EGN

- Gripping force from 170 N to 1,000 N
- Stroke per finger 8 mm to 16 mm
- 3 sizes from 80 to 160
- Gripper with servo motor
- Pre-positioning capability to reduce cycle times

Long-stroke Gripper LEG

- Gripping force 300 N to 1,500 N
- Stroke per finger 0 mm to 250 mm
- 3 sizes 400 to 760
- Modular drive concept

Intelligent Gripper PG

- With sensitive gripping force control from 30 N to 200 N
- Stroke per finger 34 mm
- Size 70
- Fully integrated control and power electronics incl. different interfaces

Intelligent Gripper PEH

- Gripping force control from 150 N to 1,800 N
- Stroke per finger 60 mm to 100 mm
- 3 sizes 30 to 50
- Fully integrated control and power electronics incl. different interfaces

Gripper with adaptable drive EGA

- Gripping force up to 1,300 N
- Stroke per finger 30 mm to 100 mm
- 2 sizes from 25 and 40
- Compatible with common servo motors like e.g. SEW, Siemens, Bosch, ...

Intelligent Gripper WSG

- Sensitive gripper – 5 N to 120 N gripping force
- Stroke per finger up to 105 mm
- 3 gripper sizes: 25, 32, and 50
- Option available with gripper fingers with integrated electronics for direct gripping force measurement

3-Finger Centric Grippers

Universal Gripper EZN

- Gripping force from 500 N to 800 N
- Stroke per finger 6 mm to 10 mm
- 2 sizes from 64 and 100
- Gripper with servo motor
- Pre-positioning capability to reduce cycle times

Magnetic Gripper

Magnetic Gripper EGM

- Highest holding force in confined spaces
- After actuation, the workpiece is securely held

Pneumatic Rotary Modules

Swivel Units

Vane Swivel Unit SFL

- Axial force from 10 N to 50 N
- High torque from 0.1 Nm to 3.6 Nm
- 3 sizes from 25 bis 64
- Compact module for easy swiveling tasks up to 180°

Universal Swivel Unit SRU-plus

- Axial force from 255 N to 11,000 N
- High torque from 0.2 Nm to 115 Nm
- 11 sizes from 8 to 63
- Swivel angle 90° or 180°
- Locked middle position possible

Swivel Heads

Swivel Head SRH-plus

- Torque from 3 Nm to 69.9 Nm
- Integrated media supply and possibility to transmit digital signals
- 7 sizes from 20 to 60 with swivel angle 180°
- Modular design with many options

Rotary Indexing Tables

Rotary Indexing Table RST-D

- Pitch 4, 6, 8, 12, 16
- 3 sizes: 60, 87, and 134
- Max. mass moment of inertia 0.6 kgm²
- Cycles to the right, to the left or oscillates. Cycle change via control unit

Swivel Fingers

Swivel Finger GFS

- Axial force from 330 N to 3,300 N
- Torque from 0.64 Nm to 10 Nm
- 4 sizes from 16 to 40
- For turning of workpieces

Electric Rotary Modules

Rotary Modules

Miniature Rotary PRH

- Torque from 1.5 Nm to 6.8 Nm
- Infinitely rotating
- 6 sizes
- Integrated electronics with SCHUNK Motion Protocol (SMP)

Universal Swivel Unit PR

- Axial force from 345 N to 895 N
- High torque from 3.6 Nm to 142 Nm
- 3 sizes from 70 to 110
- Fully integrated control and power electronics incl. different interfaces

Electric Rotary Modules

Rotary Modules

Pan-Tilt Unit PW

- Axial force from 80 N to 200 N
- Torque up to 23 Nm
- 2 independent axes in one module
- 2 sizes 70 and 90
- Fully integrated control and power electronics incl. different interfaces

Rotary Module ERS

- High torques from 2.5 Nm to 10 Nm
- High axial forces from 2,500 N to 10,000 N
- 3 sizes from 135 to 210
- 2 control versions – SCHUNK MCS12-Controller (48 V) or standard control systems (560 V, Bosch or Siemens)

Miniature Rotary Module ERD

- Torque from 0.4 Nm to 1.2 Nm
- Integrated air and electronic feed through
- 3 sizes 4, 8, and 12
- SIL-2 certificated absolut encoder measurement system

Heavy-duty Rotary Module ERM

- Up to 75 Nm torque
- 1 size 160
- Modular drive concept due to adaptable servo motors
- 8 integrated air feed-throughs

Linear Modules

Stroke Modules

Stroke Module HLM

- Stroke from 0 mm to 150 mm continuously adjustable
- Diving force maximum 482 N
- 4 sizes from 25 to 200
- Retracted and extended stroke in each case up to 25 mm adjustable

Pick & Place Units

Pick & Place Unit with direct drive PPU-E

- 3 sizes, payload 1.5 kg, 3 kg, or 5 kg
- Horizontal stroke max. 280 mm, vertical stroke max. 150 mm
- No moving motor cable
- For highly dynamic Pick & Place applications at high repeat accuracies

Pick & Place Unit with pneumatic drive PPU-P

- 2 sizes from payload 1 kg to 3 kg
- Horizontal stroke maximum 210 mm, vertical stroke maximum 60 mm
- Repeat accuracy per axis ±0.01 mm
- Full compatibility to the modular assembly system

Linear Modules

Pick & Place Units

Rotary Lift Unit DRL

- For highly dynamic, yet smooth Pick & Place operations
- Up to 90 cycles per minute
- 2 sizes 20 and 25
- Rotation angle adjustable at 90° or 180°

Linear Axes

Linear Axes with direct drive LDx

- Six different types
- Useful strokes up to 3,800 mm
- Drive force up to 1,200 N
- Optional with absolut encoder measurement system
- For highly dynamic applications with a high repeat accuracy

Linear Axes with spindle/belt/rack drive

- Useful strokes up to 7,640 mm
- Drive force up to 18,000 N
- Moment load of up to 12,000 Nm
- Modular system with manifold guidance and actuation versions

Linear Module with pneumatic drive LM

- Stroke from 25 mm to 450 mm
- Drive force from 50 N to 753 N
- 5 sizes from 25 to 300
- Optimum standard solution for high-precision applications

Standard Systems

Line and Room Gantries LPP/LPE/RPE

More than 500 desired gantry solutions from the SCHUNK standard gantry program

- LPP Line Gantry pneumatic: payload max. 5 kg
- LPE Line Gantry electric: payload from 10 kg to 20 kg
- RPE-Gantry electric: payload from 10 kg to 20 kg
- LPE and RPE with servo drives

Robot Accessories

Changing

Manual Gripper Change System HWS

- Handling weight of up to 54 kg
- Integrated air feed-through
- Manifold electrical and pneumatic options
- Easy assembly via ISO flange (HWS)
- Direct assembly to PGN-plus and JPG interface (CWS)

Tool Quick-Change System SWS

- Handling weight of up to 4,080 kg
- 20 sizes 1 to 1,510
- Manifold electric energy and liquid transmission options
- Easy assembly via ISO flange or adapter plate

Robot Accessories

Changing

Quick-Change Module NSR-A 100

- Handling weight 75 kg
- Manifold electric energy and liquid transmission options
- Very compact design for loading very close to the machine table and in confined spaces

Feeding through

Rotary Feed-through DDF 2

- 14 sizes from 31 to 160
- From 2 to 4 feed-throughs
- Up to 10 electric feed-throughs
- Easy assembly via ISO flange

Machining

Flexible deburring Spindle FDB

- 4 sizes from 150 to 660
- Speed up to 65,000 rpm
- Power consumption from 150 W to 660 W
- Flexible and robot-controlled deburring of workpieces

Monitoring

Anti-Collision and Overload Protection Sensor OPS and OPR

- OPS with manual, OPR with automatic reset
- Triggering force and moment via operating pressure adjustable
- Anti-collision control via integrated sensor system

Compensating

Compensation Unit AGE

- Variety in sizes for compensation in Z-, XY- or XYZ-direction
- Compensation distance XY up to ± 14 mm, compensation distance Z up to ± 14 mm
- With centric locking and position storage
- Easy assembly via ISO-flange

Tolerance Compensation Unit TCU

- 7 sizes from 50 to 200
- Direct mounting to a PGN-plus and PZN-plus
- Rotary and lateral compensation tolerance around all axes
- With centric locking and monitoring

Measuring

Rigid Force-Moment-Sensor FT

- 16 sizes
- Measuring range: Moments up to $\pm 6,000$ Nm
- Measuring range: Forces up to $\pm 40,000$ N
- Communication: Ethernet, EtherCAT, Wireless, Ethernet / IP, ProfiNet, CAN, DAQ or RS232
- IP protection class: IP60, IP65 and IP68

It is time to use your machine's full potential!

With superior components, we find potentials in your machine, where you would never expect to find them. SCHUNK Synergy – the perfectly matching interplay of clamping technology and gripping systems turns our customers to productivity champions.

SCHUNK Grippers

Gripping precisely!
 From some grams to more than a ton.

Linear Modules

Exactly moved!
 With high speed in all axes.

Modular Assembly

A unique individuality!
 Flexibility due to the use of a modular system.

Robot Accessories

Perfectly combined!
 The interplay of robot and tool.

Rotary Modules

Controlled rotation!
 Limited or endlessly – free or cycled.

Mobile Gripping Systems

Handling technologies for the future.

... in your Automated Handling System

... for your Automated Machine Loading

... in your Machining Center

... for your Automated Assembly

... in your Service Robotics Application

Katalogbestellung | Catalog Order

Kopieren, ausfüllen, faxen an +49-7133-103-2779 | Copy, complete, fax to +49-7133-103-2779

Greifsysteme | Gripping Systems

Gesamtprogramm Greifsysteme
Complete Program Gripping Systems

Greifer
Grippers

Drehmodule
Rotary Modules

Linearmodule
Linear Modules

Roboterzubehör
Robot Accessories

Produktübersicht
Product Overview

Highlights
Neuheiten | New Products

Mechatronik
Mechatronics

Produktübersicht Linear-
module | Product Overview
Linear Modules

Produktübersicht Roboter-
zubehör | Product Overview
Robot Accessories

Spanntechnik | Clamping Technology

Gesamtprogramm Spanntechnik
Complete Program Clamping
Technology

Werkzeughalter
Toolholders

Stationäre Spanntechnik
Stationary Workholding

Drehfutter
Lathe Chucks

Spannbacken
Chuck Jaws

Magnetspanntechnik
Magnetic Clamping
Technology

Produktübersicht
Product Overview

Kundenspezifische Lösungen
Hydro-Dehnspanntechnik
Hydraulic Expansion
Technology Special Solutions

Vakuumsanntechnik
Vacuum Clamping
Technology

Highlights
Neuheiten | New Products

Firma | Company

Name | Name

Abteilung | Department

Straße | Street

PLZ | ZIP

Ort | City

Tel.

Fax

E-Mail

SCHUNK GmbH & Co. KG
Spann- und Greiftechnik

Bahnhofstr. 106 - 134
D-74348 Lauffen/Neckar
Tel. +49-7133-103-2696
Fax +49-7133-103-2189

grippingsystems@de.schunk.com
www.schunk.com
www.youtube.com/SCHUNKHQ
www.twitter.com/SCHUNK_HQ
www.facebook.com/SCHUNK.HQ

Reg. No. 003496 QM08