

Superior Clamping and Gripping

The NEW SCHUNK Grippers PGN-plus and PGN-plus-Electric

Now NEW with permanent lubrication
in the multi-tooth guidance!

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

J. Lehmann
Jens Lehmann

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.

In order to boost efficiency, SCHUNK customers have bought more than 2,000,000 precision toolholders, 1,000,000 SCHUNK grippers, and 100,000 lathe chucks and stationary workholding systems so far.

This makes us proud and motivates us to attain new top performances.

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 2,500 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

Superior Clamping and Gripping

It's time to use your machine's

With superior components, find potentials in your machine, where you would least expect to find them.

Make full use of your machine's potential – with the extensive product portfolio from SCHUNK.

SCHUNK, the competence leader for clamping technology and gripping systems, can now open up the full potential of your processing machines and production processes. Reduce costs by combining accurate, flexible workpiece machining with dynamic production automation.

SCHUNK Synergy – when everything fits together.

With SCHUNK Synergy, you benefit from superior components from our innovative family-owned company and the result of a perfectly harmonized interplay of clamping technology and gripping systems. The more SCHUNK, the more efficient it is.

full potential!

SCHUNK Gripper Modules

Precise grip!
From a few grams to over a ton.

Linear Modules

Moves precisely!
High speed in all axes.

Modular Assembly Automation

Uniquely individual!
Due to the flexibility of the modular system.

Robot Accessories

Perfectly connected!
The interaction between robot and tool.

Rotary Modules

They master it!
Limited or endless – free or clocked.

Mobile Gripping Systems

Technologies for handling the future.

Your Automated Handling System

Your Machining Center

Your Automated Assembly

Your Service Robotics Application

In a Class of its Own. The NEW SCHUNK Grippers PGN-plus and PGN-plus-Electric.

With the NEW SCHUNK grippers PGN-plus and PGN-plus-Electric, SCHUNK improves things that are tried and tested. Three features characterize the pneumatic NEW PGN-plus: The improved tooth guidance, permanent lubrication with continuous lubricant pockets and maximum force for higher workpiece weights. The NEW PGN-plus-Electric is the electric counterpart to the pneumatic universal gripper. It is also equipped with improved multi-tooth guidance and permanent lubrication, its gripping force is variable in four steps.

The NEW PGN-plus and the NEW PGN-plus-Electric are the result of 30 years SCHUNK competence. We are proud of this.

Benefit from the advantages:

up to **50%**
longer gripper fingers

up to **120%**
higher finger load

The NEW SCHUNK Grippers PGN-plus and PGN-plus-Electric. Now NEW with Permanent Lubrication in the Multi-tooth Guidance!

The NEW SCHUNK PGN-plus universal gripper with unique permanent lubrication combines innovative technology with SCHUNK gripping technology that has proven its effectiveness 100,000 times over. It is based on the NEW SCHUNK PGN-plus with multi-tooth guidance, which is the market-leading, premium product. With technological perfection and unique precision because of its multi-tooth guidance, the NEW SCHUNK PGN-plus sets the benchmark for pneumatic universal grippers.

Never before has a gripper been so precise as with the superior multi-tooth guidance from SCHUNK. Now, SCHUNK has provided the multi-tooth guidance contour with continuous grease pockets. These provide a continuous supply of grease and ensure that an even lubricant film is created rapidly, even with short strokes.

The effect: Permanent lubrication increases the already long life span of the SCHUNK perennial and makes it practically maintenance-free.

Your benefits by using the NEW SCHUNK PGN-plus and PGN-plus-Electric universal grippers

- Rapid and even lubricant distribution even with short strokes
- Reduced total cost of ownership (TCO)
- Permanently higher performance
- More compact, efficient systems
- Continuously reliable and robust

Patented Precision!
Patentierte Präzision!

Multi-tooth guidance
Vielzahnführung

The patented SCHUNK Multi-tooth Guidance. Proven Technology. Now even better!

The NEW SCHUNK grippers PGN-plus and PGN-plus-Electric are the result of 30 years SCHUNK competence. They are the result of a sophisticated innovation strategy to continuously expand the proven basic components with state-of-the-art features. In 2000, SCHUNK recognized that the T-slot guide used for many conventional grippers was a weak point. This was when the SCHUNK multi-tooth guidance was born, which makes the SCHUNK PGN-plus universal gripper the world's best gripper.

T-slot Guidance. Conventional Technology.

The generated forces and torques must be shouldered by **two guideways**.

- Considerable load peaks
- Premature wear
- Loss in precision

↑ Finger load

↑ Longer gripper fingers

SCHUNK Multi-tooth guidance. Patented Technology.

Forces and torques are distributed to the **guiding areas of several prism guides arranged in parallel**.

- Guides have a higher bearing capacity
- Considerably better stability

↑ +100%

↑ +30%

Patented Precision!
Patentierte Präzision!

P Multi-tooth guidance
Vielzahnführung

The new SCHUNK Multi-tooth Guidance of the NEW PGN-plus and PGN-plus-Electric Grippers.

The guiding surfaces of the NEW SCHUNK PGN-plus and PGN-plus-Electric grippers were **equipped with lubricant pockets**, and the **supporting dimension between the six load-bearing shoulders** was considerably increased.

- Higher maximum load
- Longer gripper fingers

up to **40%** higher supporting dimension due to enlarged supporting surfaces

up to **120%** higher finger load possible

up to **50%** longer gripper fingers can be used

The NEW SCHUNK Gripper PGN-plus.

The world-proven Gripper on the market –
Now NEW with Permanent Lubrication in the Multi-tooth Guidance.
Lifelong maintenance-free.* Guaranteed!

With the NEW PGN-plus-P, SCHUNK is once again raising the bar for pneumatically powered universal grippers. Due to consistent optimization of the multi-tooth and force, it sets the new benchmark for the market. At the same time, the NEW PGN-plus benefits from the unique SCHUNK accessory program for the nearly complete spectrum of feasible automation applications.

* Under normal, clean operating conditions
more than 50 million cycles.

Up to 50% longer gripper fingers – due to higher maximum moments

The improved multi-tooth guidance allows the use of even longer gripper fingers due to higher maximum moments while retaining the same gripper size, without overloading the guidances.

Gripping with optimized interfering contours for spatially constrained handling tasks has been made even easier as a result.

Higher force

With the enlarged surface of the drive piston in the existing and simultaneously compact installation space, the gripping force of the NEW PGN-plus is increased. Higher workpiece weights can be handled in relation to the gripper size.

The NEW PGN-plus pneumatic 2-finger parallel gripper

Longest life span due to lubrication pockets in the durable multi-tooth guidance

Lubricant pocket through-holes ensure a permanent supply of lubricant. At the same time, they assure a quick and even formation of a lubricant film, also in the case of short strokes.

Maximum process reliability

The new multi-tooth guidance allows a larger wedge hook surface and therefore lower surface pressure for low-wear transmission of forces to the base jaw for a reliable process.

Diverse accessories

There is a wide range of high-quality accessory components available for the NEW SCHUNK PGN-plus grippers. Of course, this spectrum includes the right sensors as well as efficient micro valve technology for shorter cycle times and lower energy consumption.

Perfectly coordinated accessories

e.g. ABV micro valves
Shorter cycle times with reduced pneumatic energy consumption.

Wireless sensor systems

Wireless RSS query system
Wireless sensor system for signal and status querying of sensors and processes.

The NEW SCHUNK Gripper PGN-plus-Electric.

The first easy electric gripper with proven multi-tooth guidance.
With permanent lubrication in the multi-tooth guidance, digital control
and 24 V drive.

The NEW electric SCHUNK gripper PGN-Plus-Electric applies the proven high-performance features of the NEW PGN-plus pneumatic gripper in the area of mechatronic handling. The first simple electric gripper with multi-tooth guidance, digital control, and 24 V drive makes the switch from pneumatic to electric components especially easy. Its digital control via binary signals simplifies commissioning and enables quick integration into existing systems.

Alternative
Adaptable
Intelligent
MECHATRONIK³

Up to 50% longer gripper fingers

The improved multi-tooth guidance allows the use of even longer gripper fingers due to higher maximum moments while retaining the same gripper size, without overloading the guidances.

Easy gripping force adjustment

The gripping force of the NEW SCHUNK PGN-plus-Electric can be adjusted quickly, safely, and manually in four stages.

Longest life span due to lubrication pockets in the durable multi-tooth guidance

Lubricant pocket through-holes ensure a permanent supply of lubricant. At the same time, they ensure a quick and even formation of a lubricant film, also in the case of short strokes.

Maximum process safety

Multi-tooth guidance allows a larger wedge hook surface and therefore lower surface pressure for low-wear transmission of forces to the base jaw for a reliable process.

Integrated sensor system

The control and power electronics are fully integrated, which ensures that no additional space in the switch cabinet is required. The 24 V gripper is actuated via digital I/O inputs. M8 plug connectors query up to 2 gripper positions.

Our Answer to Flexibility: Diversity of Accessories.

The NEW SCHUNK PGN-plus gripper stands for diversity. You benefit from unprecedented flexibility. Choose from a large range of high-quality accessory components provided by SCHUNK for its grippers with multi-tooth guidance. They are the perfect way to equip your NEW PGN-plus for your individual application. Combine different options with no compromises for the reliable special version, if special environmental conditions should require it.

Of course, our performance spectrum also includes the matching sensor systems, as well as efficient micro valve technology for shorter cycle times and low power consumption.

Valves

Micro valve MV

The two SCHUNK micro valves with a cylindrical design can be mounted directly on the gripper. This reduces cycle times, wiring and compressed air costs.

Sensor system

MMS 22-PI magnetic switch

The SCHUNK MMS 22-PI sensors allow programming of up to two switching points, depending on the version.

Variants

Multi-tooth is part of our philosophy

Discover the diversity of SCHUNK grippers with multi-tooth guidance. Whether 3- or 4-finger centric, in a sealed version or with a center hole. Take advantage of the reliable performance for your special handling task.

Our Diversity. Your Individuality.

The NEW SCHUNK PGN-plus gripper line with multi-tooth guidance, and a standardized screw pattern offers diverse versions and a superior line of accessories to give you everything you need for flexible use in your special automation application. For every type of application and handling requirement – even for extreme conditions.

Variants		The NEW PGN-plus 2-finger parallel gripper
Gripping force maintenance version AS/IS		●
Dust-protected version SD		●
Corrosion-protected version K		●
High-temperature version V		●
Power booster version KVZ		●
Precision version P		●
Explosion-proof version EX		●
Compatible accessories*		
Protective cover HUE Permanent protection of the gripper against liquids and dust.		●
Jaw quick-change system BSWS Minimizes setup times due to quick changing of the gripper fingers.		●
Top jaw blank ABR/SBR Blanks made of aluminum or steel for application-specific finish machining.		●
Laser-formed gripper fingers Customized gripper fingers made of polyamide by means of laser forming; available within a few days.		●
Micro valves ABV Shorter cycle times with reduced pneumatic power consumption.		●
Pressure maintenance valve SDV-P Guarantees maintenance of gripping force in case of a power failure.		●
Sensor systems*/Position monitoring		
Magnetic switch MMS Features one switching point. No interfering contour.		●
Inductive proximity switch IN For monitoring the current condition of automation components.		●
Sensor systems*/Multi position monitoring		
Flexible position sensor FPS For monitoring of up to 5 teachable switching points with digital output.		●
MMS 22-PI magnetic switch With adjustable hysteresis. Optionally with two programmable switching points.		●
Magnetic sensor MMS-A Smallest teachable analog sensor for the C-slot. No interfering contour.		●
Analog position sensor APS System consisting of sensor and electronics for precise monitoring of any number of gripper jaw positions.		●
Wireless sensor system*		
Wireless monitoring system RSS Wireless sensor system for signal and condition monitoring of sensors and processes.		●

● Available as standard ▲ On request: Technical hotline for gripper systems +49-7133-103-2696 * more accessories and sensors at www.de.schunk.com

Robust workhorse in harsh environments.

You have your Requirement. We have the NEW PGN-plus!

The NEW PGN-plus stands for efficiency and precision in handling applications. More than 500,000 solutions implemented in diverse industries speak for themselves. The NEW PGN-plus is the perfect gripper for every type of application with special environmental conditions such as temperature, contamination or aggressive media, as well as in cleanroom conditions or explosive environments. The NEW PGN-plus – you decide where to use it.

Dust-protected version

For use in dusty environments. Fully dust-proof versions with increased degree of protection against penetrating materials, for absolute reliability.

Cleanroom

PGN-plus in the standard version is certified according to EN ISO 14644 cleanroom class ISO 5, with protective cover HUE also for standard use in cleanroom class ISO 2.

Proven for many decades
in every industry.

Automotive industry

Machining industry

Electrical industry

Drive technology

Medical technology

Explosion-proof version EX

All premium products from SCHUNK are also delivered with an ATEX certificate as standard.

Customized protective covers

For use in high-temperature areas, such as for welding.

The NEW PGN-plus – ready for every Application. For every Task. For every Industry.

Removal of pistons

Casting industry

The NEW PGN-plus in combination with an OPR collision sensor. Imaging software is used to determine possible gripping points for removal of components.

Loading and unloading of a machining center

Machining industry

Robots with the SCHUNK SWS quick-change system load SCHUNK TANDEM-plus clamping force blocks outside of the machining center and completely exchanges them with one gripping unit, consisting of two NEW PGN-plus grippers into the vertical machining center.

Collection & placing of small components

Assembly automation

Universal SCHUNK RVK stacking gripper equipped with six NEW PGN-plus parallel grippers. Components are successively gripped, collected and conveyed to the assembly or storage area and then set down individually.

Palletizing of pre-machined parts

Assembly automation

Pre-machined parts are removed from the machining process with a NEW PGN-plus and stored on a pallet for further processing.

Loading and unloading of a machining center

Machining industry

I.D. clamping of a pre-machined part with a ROTA NCK-S plus hydraulic power chuck and claw jaws. Loading and unloading is performed automatically by a NEW PGN-plus.

Handling of ground parts

Machining industry

Six-way robot uses a NEW PGN-plus to remove a machined part from the chuck. The finished parts are placed on a pallet; rough parts are gripped from a pallet.

Standardization for maximum Flexibility. The NEW PGN-plus and End-of-Arm Competence from SCHUNK

More capabilities, more functionality, higher process reliability and maximum modularity. SCHUNK robot accessories include a comprehensive portfolio of modules for mechanical, sensor and power connections between the effector and the robot. A broad range of quick-change systems, rotary feed-throughs, anti-collision and overload devices, force sensors, compensation units and insertion units ensure optimal interplay between the robot arm and end-of-arm effectors, such as the SCHUNK NEW PGN-plus gripper.

High-speed for Handling and Assembly.

The NEW PGN-plus and Axis System Handling Solutions from SCHUNK

When precision is required for positioning, loading, and unloading, assembly or transport, the interplay of the NEW PGN-plus and pneumatic and electric linear modules from SCHUNK provide the perfect solution. With the performance range of linear modules in combination with rotary modules, rotary units, gripping modules, quick-change systems, rotary transfer units and sensors, SCHUNK opens up new perspectives for optimally priced and value-added automation solutions.

Gripping
 The NEW SCHUNK PGN-plus gripper
 2-finger universal gripper with multi-tooth guidance

Inserting and compensating
 SCHUNK TCU Tolerance Compensation Unit

Moving
 SCHUNK linear modules
 X-axis (horizontal)
 Beta toothed belt axis
 Z-axis (vertical)
 Beta spindle axis

Connecting
 SCHUNK adapter plate

Turning
 SCHUNK SRH-plus rotary unit

Connecting
 SCHUNK adapter plate

Gripping
 The NEW SCHUNK PGN-plus gripper
 2-finger universal gripper with multi-tooth guidance

With more than 4,000 standard components SCHUNK offers the most comprehensive product portfolio of gripper systems worldwide.

The NEW SCHUNK PGN-plus gripper exemplifies our philosophy:
Diversity of variants in the standard version plus diverse possible options.

All inclusive! SCHUNK customized Gripping Systems. Take Advantage of our Experience.

More than 10,000 implemented solutions speak for themselves.

Consistent and comprehensive project management is an important part of the SCHUNK philosophy. Our approach is systematic and individually adapted to your project; each step is traceable and documented.

The analysis of complex processes and the comprehensive analysis of components and products of our customers leads SCHUNK to develop effective and customized gripping systems.

The visualization of automated processes requires maximum precision – we use state-of-the-art technology for 2D and 3D visualizations and 3D simulations. Our components and configurations contain decisive performance potential for the cost effectiveness of your process chain. We exhaust this potential. Entirely for your benefit.

SCHUNK Gripping Systems.

Customized Components and Gripping Systems

More than 30 years of gripping competence form the basis for the world's most extensive standardized gripping technology portfolio with more than 4,000 components and for an average of 2,000 standard and customized gripping systems per year.

Components

Standard components

SCHUNK grippers

Rotary modules

Linear modules

Robot accessories

Pick & place units

Gripping hands

Lightweight arms

Customized components

From standard components adapted to meet individual requirements to exclusive new customized developments.

Examples:

Wafer grippers of laser-formed material with SCHUNK LGP gripper

Compact clamp for sheet metalworking, pneumatically operated

Packaging grippers High-speed grippers in accordance with legal, hygienic and production specifications

Gripping systems

Standard gripping systems

Modular assembly automation

Linear and 3D gantries

Solution from several SCHUNK standard components for robots and gantries

Customized gripping systems

Solution from several SCHUNK components, including at least one custom development.

Examples:

Connecting rod handling

Aluminum foil handling

Modular and mobile gripping systems

From standard Components to customized Gripping Systems

A competent contact person for your solution from a single source

For smooth communication a personal contact person is available to you throughout the entire project. As the interface between you and the people involved in the project, this contact ensures the effective exchange of information.

From planning through continued support after completion of the project – SCHUNK guarantees a cooperative and efficient project flow.

Your advantage

- More than **30 years of experience** in gripping technology
- More than **10,000 gripping systems** implemented for diverse industries
- **Modular system** with perfectly compatible standard components
- **An absolutely exact fit** due to standard interfaces
- **Shorter project cycle times** due to standardized systems
- Reliable implementation and **planning security** without additional project costs
- **Functional assemblies** mounted or **ready for use on request**
- **Time savings** due to a perfect solution from a single source

SCHUNK Service

Competent and skilled personnel ensure optimal availability of your SCHUNK products, and make sure that their value will be maintained.

Your advantage:

- Fast supply of original spare parts
- Reduction of down-times
- The complete spectrum of components from one source
- Quality and availability that can only be guaranteed by the original manufacturer
- 12-month warranty

Initial operation

- Professional assembly
- Fast and trouble-free

Inspection

- Inspection is carried out by skilled service engineers
- Avoiding unplanned failures of workholding and toolholding equipment

Maintenance

- Regular maintenance carried out by skilled service engineers
- Increasing and ensuring the availability of your workholding and toolholding equipment

Repairs

- Short down-times due to fast intervention of the SCHUNK service engineers
- Spare parts and accessories

Training

- Fast and practical training
- Efficient use of your SCHUNK products by training of the operating personnel
- The basis for proper machining of workpieces
- Ensures longevity of your SCHUNK products

Individual service – for better results

- Hotline to our inside technical consultants weekdays from 7 a.m. to 6 p.m.
- Project-oriented and on-site technical advice at your location
- Training on innovations and SCHUNK products – across the world in our local subsidiaries

Online service – for a fast overview

All information in digital form, clearly structured and up-to-date on our website at www.schunk.com

- List of contact persons
- Online product search based on product descriptions
- Product news and trends
- Data sheets
- Order forms for easy and convenient ordering
- Free download area for pages from our product catalogs and technical data, for software and calculation programs for your gripping and rotary modules
- Free 2-D/3-D CAD design models, provided in a wide range of different CAD formats – for easy integration into your design!

Plants

Germany

Lauffen/Neckar

SCHUNK GmbH & Co. KG | Spann- und Greiftechnik
Bahnhofstr. 106 - 134 | 74348 Lauffen/Neckar
Tel. +49-7133-103-0
Fax +49-7133-103-2399
info@de.schunk.com | www.schunk.com

Brackenheim-Hausen

SCHUNK GmbH & Co. KG | Spann- und Greiftechnik
Wilhelm-Maybach-Str. 3 | 74336 Brackenheim-Hausen
Technical Sales +49-7133-103-2503
Technical Support +49-7133-103-2696
Fax +49-7133-103-2189
automation@de.schunk.com | www.schunk.com

Huglfing

SCHUNK Montageautomation GmbH
Auwiese 16 | 82386 Huglfing
Member of SCHUNK Lauffen
Tel. +49-8802-9070-30
Fax +49-8802-9070-340
info@de.schunk.com | www.schunk.com

Mengen

H.-D. SCHUNK GmbH & Co. Spanntechnik KG
Lothringer Str. 23 | 88512 Mengen
Tel. +49-7572-7614-0
Fax +49-7572-7614-1039
futter@de.schunk.com | www.schunk.com

St. Georgen

SCHUNK Electronic Solutions GmbH
Am Tannwald 17 | 78112 St. Georgen
Tel. +49-7725-9166-0
Fax +49-7725-9166-5055
electronic-solutions@de.schunk.com | www.schunk.com

Your local technical consultant
www.schunk.com/services/ansprechpartner/aussendienst

International

Morrisville/North Carolina, USA

SCHUNK Intec Inc.
211 Kitty Hawk Drive | Morrisville, NC 27560
Tel. +1-919-572-2705
Fax +1-919-572-2818
info@us.schunk.com | www.us.schunk.com

Copyright

All text drawings and product illustrations are subject to copyright and are the property of SCHUNK GmbH & Co. KG

Technical Changes

The data and illustrations in this catalog are not binding and only provide an approximate description. We reserve the right to make changes to the product delivered compared with the data and illustrations in this catalog, e.g. in respect of technical data, design, fittings, material and external appearance.

Gripping Systems

Complete Program Gripping Systems

Grippers

Rotary Modules

Linear Modules

Robot Accessories

Product Overview

Highlights New Products

Product Overview Mechatronics

Product Overview Linear Modules

Product Overview Robot Accessories

Clamping Technology

Complete Program Clamping Technology

Toolholders

Stationary Workholding

Lathe Chucks

Chuck Jaws

Magnetic Clamping Technology

Product Overview

Hydraulic Expansion Technology Special Solutions

Vacuum Clamping Technology

Highlights New Products

Company	Name	Department
Street	ZIP	City
Tel.	Fax	E-Mail

No. 1

for precise gripping
and safe holding.

J. Lehmann

Jens Lehmann, German goalkeeper legend,
SCHUNK brand ambassador since 2012
for precise gripping and safe holding.
www.gb.schunk.com/Lehmann

852 minutes without a
goal against him in the
Champions League

681 minutes without a goal
against him in the national team

2 intercepted penalties
in the 2006 World Cup

1 headed goal as a goalie

0 defeats English Soccer Champion

and

More than **2,000,000**
sold precision toolholders

About **1,000,000**
delivered SCHUNK grippers

More than **100,000**
lathe chucks and stationary
workholding systems are in use
worldwide

More than **16,000,000**
sold standard chuck jaws

More than **75,000**
implemented hydraulic expansion
customer-specific solutions

SCHUNK GmbH & Co. KG
Spann- und Greiftechnik

Bahnhofstr. 106 - 134
D-74348 Lauffen/Neckar
Tel. +49-7133-103-2503
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