

2-JAW PARALLEL GRIPPERS

SERIES GP200

► PRODUCT ADVANTAGES

“The variable”

► Smooth stroke configuration

An adjusting screw allows you to adjust the stroke to your specific application

► Proven technology

We have more than 20 years of proven reliability, which ensures uninterrupted production for you

► Dirt protection

Using the scrapers on the guides, you can reliably use the gripper even under the harshest conditions

► SERIES CHARACTERISTICS

Installation size	Version			
GP2XX	-	-99	S	S-99
 Spring closing C	•		•	
 High-strength S			•	•
 10 million maintenance-free cycles (max.)	•	•	•	•
 Inductive sensor	•	•	•	•
 Magnetic field sensor	•	•	•	•
 Purged air	•	•	•	•
 IP 40	•	•	•	•

► BENEFITS IN DETAIL

- 1 Stroke adjustment**
 - infinitely adjustable in „open“ movement
 - adjusting screw in delivery
- 2 Wedge hook mechanism**
 - synchronized the movement of the gripper jaws
 - high force transfer
- 3 Square guide**
 - high forces and moments capacity
- 4 Gripper jaw**
 - individual gripper finger mounting
- 5 Mounting and positioning**
 - mounting possible from several sides for versatile positioning
- 6 Sensing slot**
 - mounting and positioning of magnetic field sensors
- 7 Drive**
 - double-acting pneumatic cylinder
- 8 Energy supply**
 - possible from several sides

► TECHNICAL DATA

Installation size	Stroke per jaw [mm]	Gripping force [N]	Weight [kg]	IP class
GP224	6 - 12	170 - 335	0,33	IP40
GP240	8 - 20	510 - 1290	1,2	IP40
GP260	10 - 30	800 - 2480	2,9	IP40
GP280	15 - 40	1690 - 4500	8,3	IP40

► FURTHER INFORMATION IS AVAILABLE ONLINE

All information just a click away at: www.zimmer-group.com. Find data, illustrations, 3D models and operating instructions for your installation size using the order number for your desired product. Quick, clear and always up-to-date.

2-JAW PARALLEL GRIPPERS

INSTALLATION SIZE GP224

▶ PRODUCT SPECIFICATIONS

▶ Gripping force diagram

▶ Forces and moments

Displays static forces and moments that can also have an effect, besides the gripping force.

Mr [Nm]	8
Mx [Nm]	15
My [Nm]	8
Fa [N]	250

▶ INCLUDED IN DELIVERY

2 [piece]
Mounting block
KB8K

▶ RECOMMENDED ACCESSORIES

ENERGY SUPPLY

GVM5
Straight Fittings - Quick Connect Style

WVM5
Angled Fittings - Quick Connect Style

DEV04
Quick Exhaust Valve

DSV1-8
Pressure safety valve

DSV1-8E
Pressure safety valve with quick exhaust

SENSORS

MFS01-S-KHC-P1-PNP
Magnetic field sensor angled, cable 0.3 m - M8 connector

MFS02-S-KHC-P1-PNP
Magnetic field sensor straight, cable 0.3 m - M8 connector

MFS01-S-KHC-P2-PNP
2-point sensor angled, cable 0.3 m - M8 connector

MFS02-S-KHC-P2-PNP
2-point sensor straight, cable 0.3 m - M8 connector

CONNECTIONS / OTHER

KAG500
Plug-in connector Straight Cable 5m - Socket M8 (female)

ZE15H7X4
Centering Disc

SENSORS

NJ8-E2S
Inductive proximity switch - Connector M8

