

DPG-plus

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Sizes
40 .. 200

Weight
0.25 kg .. 9.5 kg

Gripping force
125 N .. 6230 N

Stroke per finger
2 mm .. 25 mm

Workpiece weight
0.6 kg .. 22.1 kg

Application example

Sealed and extremely robust rotary gripping combination for use in tough environments such as foundries, grinding shops or forges

1 DPG-plus 125 2-Finger Parallel Gripper, with top fingers equipped with carbide clamping inserts

2 SRU 35.1-180-3-4 Rotary Actuator in sealed IP67 version

Sealed Grippers

Despite the high moment load capabilities of the base jaws, this sealed 2-finger parallel gripper conforms to the IP 67 requirements and does not permit any substances from the working environment to penetrate the interior of the unit.

Area of application

The DPG-plus is ideally suited for the handling of rough or dirty workpieces. Its area of application extends from the loading and unloading of machines, such as in the case of sanitary blocks, grinding machines, lathes or milling machines, to handling tasks in painting plants, in powder-processing and underwater.

Your advantages and benefits

Robust interior multiple-tooth guidance

for the precise handling of all kinds of workpieces

Wiper seal on the outer round guide

for permanent, secure gripper sealing

High maximum load capabilities

suitable for the use of long gripper fingers

Sealed 2-finger parallel gripper

is conform to IP67 requirements despite a high moment-load capabilities

Oval piston drive design

for maximum gripping forces

Mounting from two sides in three screw directions

for universal and flexible gripper assembly

Air supply via hose-free direct connection or screw connections

for the flexible supply of compressed air in all automation systems

Compact dimensions

for minimal interfering contours in handling

General information on the series

Working principle

Wedge-hook kinematics

Housing material

Aluminum alloy, hard-anodized

Base jaw material

Hardened steel

Actuation

Pneumatic, with filtered compressed air (10 µm): Dry, lubricated or non-lubricated
Pressure medium: Requirements on quality of the compressed air according to DIN ISO 8573-1: 6 4 4.

Warranty

24 months

Scope of delivery

Centering sleeves, O-rings for direct connection, assembly and operating manual with manufacturer's declaration

Gripping force safety device

with either mechanical gripping force safety device or SDV-P pressure maintenance valve

Sectional diagram

1 Inner base jaw (multiple-tooth guidance)
for heavy moment loads

2 Outer base jaw (round)
providing a sealable, round surface

3 Wiper seal
for permanent, secure gripper sealing

4 Oval piston with rod and wedge hook
for power generation and transmission

Function description

The piston is moved up or down by means of compressed air. The angled active surfaces of the wedge hook produce a synchronized, parallel jaw movement.

Options and special information

Please note that an additional hose for bleeding or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Version with higher grip forces

When higher gripping forces are required

Accessories

Accessories from SCHUNK – the suitable supplement for maximum functionality, reliability and performance of all automation modules.

Centering sleeves

Fittings

MMS magnetic switches

KV/KA sensor cables

Quentes plastic inserts

HKI gripper pads

V sensor distributors

SDV-P pressure maintenance valves

① For the exact size of the required accessories, availability of this size and the designation and ID, please refer to the additional views at the end of the size in question. You will find more detailed information on our accessory range in the „Accessories“ catalog section.

General information on the series

Gripping force

is the arithmetic total of the gripping force applied to each base jaw at distance P (see illustration), measured from the upper edge of the gripper.

Finger length

is measured from the upper edge of the gripper housing in the direction of the main axis.

Repeat accuracy

is defined as the spread of the limit position after 100 consecutive strokes.

Workpiece weight

The recommended workpiece weight is calculated for a force-type connection with a coefficient of friction of 0.1 and a safety factor of 2 against slippage of the workpiece on acceleration due to gravity g. Considerably heavier workpiece weights are permitted with form-fit gripping.

Closing and opening times

Closing and opening times are purely the times that the base jaws or fingers are in motion. Valve switching times, hose filling times or PLC reaction times are not included in the above times and must be taken into consideration when determining cycle times.

DPG-plus 40

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

① Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 40	DPG-plus 40-AS	DPG-plus 40-IS
	ID	0304291	0304293	0304295
Stroke per jaw	[mm]	2.5	2.5	2.5
Closing force	[N]	110.0	145.0	
Opening force	[N]	120.0		165.0
Min. spring force	[N]		35.0	45.0
Weight	[kg]	0.12	0.14	0.14
Recommended workpiece weight	[kg]	0.55	0.55	0.55
Air consumption per double stroke	[cm ³]	2.5	5.5	5.5
Minimum pressure	[bar]	2.5	4.0	4.0
Maximum pressure	[bar]	8.0	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0
Closing time	[s]	0.03	0.03	0.03
Opening time	[s]	0.03	0.05	0.05
Max. permitted finger length	[mm]	40.0	40.0	40.0
Max. permitted weight per finger	[kg]	0.1	0.1	0.1
IP rating		67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01

Main views

The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can be used as a gripping force safety device (see „Accessories“ catalog section).

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

- ⑩ Projection only with AS version

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Maximum permitted finger offset

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

DPG-plus 50

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 50-1	DPG-plus 50-2	DPG-plus 50-1-AS	DPG-plus 50-2-AS	DPG-plus 50-1-IS	DPG-plus 50-2-IS
	ID	0304301	0304302	0304303	0304304	0304305	0304306
Stroke per jaw	[mm]	4.0	2.0	4.0	2.0	4.0	2.0
Closing force	[N]	125.0	260.0	165.0	345.0		
Opening force	[N]					170.0	360.0
Min. spring force	[N]			40.0	85.0	40.0	85.0
Weight	[kg]	0.25	0.25	0.3	0.3	0.3	0.3
Recommended workpiece weight	[kg]	0.6	1.3	0.6	1.3	0.6	1.3
Air consumption per double stroke	[cm ³]	5.0	5.0	12.0	12.0	12.0	12.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.03	0.03	0.03	0.03	0.05	0.05
Opening time	[s]	0.03	0.03	0.05	0.05	0.03	0.03
Max. permitted finger length	[mm]	50.0	40.0	50.0	40.0	50.0	40.0
Max. permitted weight per finger	[kg]	0.15	0.15	0.15	0.15	0.15	0.15
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304307	0304308	0304309	0304300
Description		DPG-plus 50-1-KVZ	DPG-plus 50-2-KVZ	DPG-plus 50-1-AS-KVZ	DPG-plus 50-1-IS-KVZ
Closing force	[N]	225.0	470.0	265.0	
Opening force	[N]	235.0	505.0		275.0
Weight	[kg]	0.29	0.29	0.34	0.34
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	10.0	10.0	17.0	17.0
Max. permitted finger length	[mm]	40.0	30.0	30.0	30.0

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

- ⑩ Projection only with AS version

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 50

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

②① With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 64

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 64-1	DPG-plus 64-2	DPG-plus 64-1-AS	DPG-plus 64-2-AS	DPG-plus 64-1-IS	DPG-plus 64-2-IS
	ID	0304311	0304312	0304313	0304314	0304315	0304316
Stroke per jaw	[mm]	6.0	3.0	6.0	3.0	6.0	3.0
Closing force	[N]	225.0	470.0	305.0	640.0		
Opening force	[N]	240.0	500.0			320.0	670.0
Min. spring force	[N]			80.0	170.0	80.0	170.0
Weight	[kg]	0.39	0.39	0.46	0.46	0.46	0.46
Recommended workpiece weight	[kg]	1.1	2.3	1.1	2.3	1.1	2.3
Air consumption per double stroke	[cm ³]	9.0	9.0	24.0	24.0	24.0	24.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.04	0.04	0.03	0.03	0.06	0.06
Opening time	[s]	0.04	0.04	0.06	0.06	0.03	0.03
Max. permitted finger length	[mm]	64.0	50.0	64.0	50.0	64.0	50.0
Max. permitted weight per finger	[kg]	0.3	0.3	0.3	0.3	0.3	0.3
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304317	0304318	0304319	0304310
Description		DPG-plus 64-1-KVZ	DPG-plus 64-2-KVZ	DPG-plus 64-1-AS-KVZ	DPG-plus 64-1-IS-KVZ
Closing force	[N]	405.0	850.0	485.0	
Opening force	[N]	440.0	915.0		520.0
Weight	[kg]	0.47	0.47	0.55	0.55
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	9.0	9.0	24.0	24.0
Max. permitted finger length	[mm]	50.0	40.0	40.0	40.0

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

- ⑩ Projection only with AS version

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 64

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

⑳ With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 80

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 80-1	DPG-plus 80-2	DPG-plus 80-1-AS	DPG-plus 80-2-AS	DPG-plus 80-1-IS	DPG-plus 80-2-IS
	ID	0304321	0304322	0304323	0304324	0304325	0304326
Stroke per jaw	[mm]	8.0	4.0	8.0	4.0	8.0	4.0
Closing force	[N]	375.0	775.0	515.0	1065.0		
Opening force	[N]	415.0	860.0			555.0	1150.0
Min. spring force	[N]			140.0	290.0	140.0	290.0
Weight	[kg]	0.68	0.68	0.8	0.8	0.8	0.8
Recommended workpiece weight	[kg]	1.8	3.8	1.8	3.8	1.8	3.8
Air consumption per double stroke	[cm ³]	21.0	21.0	45.0	45.0	45.0	45.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.05	0.05	0.04	0.04	0.07	0.07
Opening time	[s]	0.05	0.05	0.07	0.07	0.04	0.04
Max. permitted finger length	[mm]	80.0	64.0	80.0	64.0	80.0	64.0
Max. permitted weight per finger	[kg]	0.5	0.5	0.5	0.5	0.5	0.5
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304327	0304328	0304329	0304320
Description		DPG-plus 80-1-KVZ	DPG-plus 80-2-KVZ	DPG-plus 80-1-AS-KVZ	DPG-plus 80-1-IS-KVZ
Closing force	[N]	675.0	1395.0	815.0	
Opening force	[N]	755.0	1550.0		895.0
Weight	[kg]	0.85	0.85	0.95	0.95
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	42.0	42.0	66.0	66.0
Max. permitted finger length	[mm]	64.0	50.0	50.0	50.0

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

- ⑩ Projection only with AS version

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 80

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

⑳ With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 100

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 100-1	DPG-plus 100-2	DPG-plus 100-1-AS	DPG-plus 100-2-AS	DPG-plus 100-1-IS	DPG-plus 100-2-IS
	ID	0304331	0304332	0304333	0304334	0304335	0304336
Stroke per jaw	[mm]	10.0	5.0	10.0	5.0	10.0	5.0
Closing force	[N]	625.0	1300.0	855.0	1775.0		
Opening force	[N]	685.0	1430.0			915.0	1905.0
Min. spring force	[N]			230.0	475.0	230.0	475.0
Weight	[kg]	1.1	1.1	1.35	1.35	1.35	1.35
Recommended workpiece weight	[kg]	3.1	6.5	3.1	6.5	3.1	6.5
Air consumption per double stroke	[cm ³]	40.0	40.0	85.0	85.0	85.0	85.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.09	0.09	0.07	0.07	0.12	0.12
Opening time	[s]	0.09	0.09	0.12	0.12	0.07	0.07
Max. permitted finger length	[mm]	100.0	80.0	100.0	80.0	80.0	80.0
Max. permitted weight per finger	[kg]	0.95	0.95	0.95	0.95	0.95	0.95
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304337	0304338	0304339	0304330
Description		DPG-plus 100-1-KVZ	DPG-plus 100-2-KVZ	DPG-plus 100-1-AS-KVZ	DPG-plus 100-1-IS-KVZ
Closing force	[N]	1125.0	2340.0	1355.0	
Opening force	[N]	1240.0	2560.0		1470.0
Weight	[kg]	1.38	1.38	1.61	1.61
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	80.0	80.0	125.0	125.0
Max. permitted finger length	[mm]	80.0	64.0	64.0	64.0

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

- ⑩ Projection only with AS version

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 100

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

⑳ With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 125

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 125-1	DPG-plus 125-2	DPG-plus 125-1-AS	DPG-plus 125-2-AS	DPG-plus 125-1-IS	DPG-plus 125-2-IS
	ID	0304341	0304342	0304343	0304344	0304345	0304346
Stroke per jaw	[mm]	13.0	6.0	13.0	6.0	13.0	6.0
Closing force	[N]	1025.0	2130.0	1400.0	2890.0		
Opening force	[N]	1110.0	2300.0			1485.0	3060.0
Min. spring force	[N]			375.0	760.0	375.0	760.0
Weight	[kg]	1.9	1.9	2.35	2.35	2.35	2.35
Recommended workpiece weight	[kg]	5.1	10.6	5.1	10.6	5.1	10.6
Air consumption per double stroke	[cm ³]	81.0	81.0	158.0	158.0	158.0	158.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.13	0.13	0.11	0.11	0.16	0.16
Opening time	[s]	0.13	0.13	0.16	0.16	0.11	0.11
Max. permitted finger length	[mm]	125.0	100.0	125.0	80.0	100.0	80.0
Max. permitted weight per finger	[kg]	1.75	1.75	1.75	1.75	1.75	1.75
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304347	0304348	0304349	0304340
Description		DPG-plus 125-1-KVZ	DPG-plus 125-2-KVZ	DPG-plus 125-1-AS-KVZ	DPG-plus 125-1-IS-KVZ
Closing force	[N]	1845.0	3835.0	2220.0	
Opening force	[N]	2000.0	4140.0		2375.0
Weight	[kg]	2.4	2.4	2.9	2.9
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	162.0	162.0	239.0	239.0
Max. permitted finger length	[mm]	80.0	64.0	64.0	64.0

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 125

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

⑳ With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 160

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

① Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 160-1	DPG-plus 160-2	DPG-plus 160-1-AS	DPG-plus 160-2-AS	DPG-plus 160-1-IS	DPG-plus 160-2-IS
	ID	0304351	0304352	0304353	0304354	0304355	0304356
Stroke per jaw	[mm]	16.0	8.0	16.0	8.0	16.0	8.0
Closing force	[N]	1560.0	3040.0	2100.0	4200.0		
Opening force	[N]	1680.0	3290.0			2220.0	4450.0
Min. spring force	[N]			540.0	1160.0	540.0	1160.0
Weight	[kg]	3.65	3.65	4.65	4.65	4.65	4.65
Recommended workpiece weight	[kg]	7.8	15.2	7.8	15.2	7.8	15.2
Air consumption per double stroke	[cm ³]	157.0	157.0	265.0	265.0	265.0	265.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.19	0.19	0.16	0.16	0.33	0.33
Opening time	[s]	0.19	0.19	0.33	0.33	0.16	0.16
Max. permitted finger length	[mm]	160.0	125.0	160.0	100.0	125.0	100.0
Max. permitted weight per finger	[kg]	3.0	3.0	3.0	3.0	3.0	3.0
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.01	0.01	0.01	0.01	0.01	0.01

OPTIONS and their characteristics

KVZ for increased grip force	ID	0304357	0304358	0304359	0304350
Description		DPG-plus 160-1-KVZ	DPG-plus 160-2-KVZ	DPG-plus 160-1-AS-KVZ	DPG-plus 160-1-IS-KVZ
Closing force	[N]	2810.0	5470.0	3350.0	
Opening force	[N]	3025.0	5920.0		3520.0
Weight	[kg]	5.8	5.8	8.0	8.0
Maximum pressure	[bar]	6.0	6.0	6.0	6.0
Air consumption per double stroke	[cm ³]	314.0	314.0	422.0	422.0
Max. permitted finger length	[mm]	100.0	80.0	80.0	80.0

① Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection
- ⊘ depth of the centering sleeve hole in the matching part

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

DPG-plus 160

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

KVZ for increased grip force

⑳ With AS / IS version

The KVZ grip-force cylinder increases the gripping forces during opening and closing. A second, in series-connected piston also increases the force on the wedge hook. The full gripping force shown in the data table is sometimes only reached after a few hundred gripping cycles.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

Maximum permitted finger offset

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

 You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.

DPG-plus 200

Pneumatic · 2-Finger Parallel Gripper · Sealed Grippers

Gripping force, I.D. gripping

Gripping force, O.D. gripping

Finger load

ⓘ Moments and forces apply per base jaw and may occur simultaneously. M_y may arise in addition to the moment generated by the gripping force itself. If the max. permitted finger weight is exceeded, it is imperative to throttle the air pressure so that the jaw movement occurs without any hitting or bouncing. Service life may reduce.

Technical data

Description		DPG-plus 200-1	DPG-plus 200-2	DPG-plus 200-1-AS	DPG-plus 200-2-AS	DPG-plus 200-1-IS	DPG-plus 200-2-IS
	ID	0304361	0304362	0304363	0304364	0304365	0304366
Stroke per jaw	[mm]	25.0	14.0	25.0	14.0	25.0	14.0
Closing force	[N]	2565.0	4420.0	3440.0	5940.0		
Opening force	[N]	2730.0	4970.0			3605.0	6490.0
Min. spring force	[N]			875.0	1520.0	875.0	1520.0
Weight	[kg]	7.3	7.3	9.5	9.5	9.5	9.5
Recommended workpiece weight	[kg]	12.8	22.1	12.8	22.1	12.8	22.1
Air consumption per double stroke	[cm ³]	390.0	390.0	635.0	635.0	635.0	635.0
Minimum pressure	[bar]	2.5	2.5	4.0	4.0	4.0	4.0
Maximum pressure	[bar]	8.0	8.0	6.5	6.5	6.5	6.5
Nominal pressure	[bar]	6.0	6.0	6.0	6.0	6.0	6.0
Closing time	[s]	0.45	0.45	0.4	0.4	0.8	0.8
Opening time	[s]	0.45	0.45	0.8	0.8	0.4	0.4
Max. permitted finger length	[mm]	200.0	160.0	200.0	125.0	160.0	125.0
Max. permitted weight per finger	[kg]	5.5	5.5	5.5	5.5	5.5	5.5
IP rating		67	67	67	67	67	67
Min. ambient temperature	[°C]	-10.0	-10.0	-10.0	-10.0	-10.0	-10.0
Température ambiante max.	[°C]	90.0	90.0	90.0	90.0	90.0	90.0
Repeat accuracy	[mm]	0.02	0.02	0.02	0.02	0.02	0.02

ⓘ Please note that an additional hose for bleeding ventilation or purging the air is essential for the gripper, i.e. it requires three hoses in total. See the assembly and operating manual for more detailed information.

Main views

For finger connection, we recommend only using two of the four centering bores for each finger. The drawing shows the gripper in the basic version with closed jaws, the dimensions do not include the options described below.

① The SDV-P pressure maintenance valve can also be used (see „Accessories“ catalog section) for I.D. or O.D. gripping as an alternative or in addition to the spring-loaded, mechanical gripping force safety device.

- A,a Main/direct connection, gripper opening
- B,b Main/direct connection, gripper closing
- S,s Air purge or ventilation hole
- ① Gripper connection
- ② Finger connection

Hose-free direct connection

- ③ Adapter
- ④ Gripper

The direct connection is used for supplying compressed air to the gripper without hoses. Instead, the pressure medium is fed through bore-holes in the mounting plate.

AS/IS gripping force safety device

The mechanical gripping force safety device ensures a minimum gripping force even if there is a drop in pressure. This acts as closing force in the AS version, and as opening force in the IS version. In addition, the gripping force safety device can also be employed as a gripping force booster or for single-acting gripping.

Sensor system

End position monitoring:

Electronic magnetic switches, for mounting in C-slot

Description	ID	Recommended product
MMS 22-S-M5-NPN	0301439	
MMS 22-S-M5-NPN-SA	0301449	
MMS 22-S-M5-PNP	0301438	
MMS 22-S-M5-PNP-SA	0301448	
MMS 22-S-M8-NPN	0301433	
MMS 22-S-M8-NPN-SA	0301443	
MMS 22-S-M8-PNP	0301432	•
MMS 22-S-M8-PNP-SA	0301442	
MMSK 22-S-NPN	0301435	
MMSK 22-S-NPN-SA	0301445	
MMSK 22-S-PNP	0301434	
MMSK 22-S-PNP-SA	0301444	

① Two sensors (NO contacts) are required for each gripper, plus extension cables as an option.

Maximum permitted finger offset

Extension cables for proximity switches/magnetic switches

Description	ID
KA BG05-L 3P-0300	0301652
KA BG08-L 3P-0300-PNP	0301622
KA BW05-L 3P-0300	0301650
KA BW08-L 3P-0300-NPN	0301602
KA BW08-L 3P-0300-PNP	0301594
KA BW08-L 3P-0500-NPN	9641116
KA BW08-L 3P-0500-PNP	0301502
KV BW08-SG08 3P-0030-PNP	0301495
KV BW08-SG08 3P-0100-PNP	0301496
KV BW08-SG08 3P-0200-PNP	0301497

① Please note the minimum permitted bending radii for the sensor cables, which are generally 35 mm.

■ Permitted range
■ Non-permissible range

The curve applies to the basic version (stroke -1). For other versions, the curve will be parallel but offset in line with the max. permitted finger length.

You can find more detailed information and individual parts of the above-mentioned accessories in the „Accessories“ catalog section.