
www.gimatic.com498

0
9

/2
0

2
1

PE

PE-4580 PE-4560 PE-4540 PE-4520

PE-45200

PE-16200

PE-2560

PE-1680

PE-25200

PE-16150

PE-2520

PE-1625 PE-1610

PE-2540

PE-1640

PE-25100

PE

2-jaw parallel grippers

2-jaw parallel self-centering pneumatic gripper
(series PE)
•	Double acting (single acting upon request for PE-25...

and PE-45...).
•	High efficiency and reliability due to the lack of driving parts.
•	Wide choice of stroke length options.
•	The gripping force is constant on both directions along total

stroke.
•	Light weight; due to its alloy construction.
•	FDA-H1 food-grade grease.

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Pinza pneumatica a 2 griffe ad azione parallela
autocentrante (serie PE)
•	Azionamento a doppio effetto (a semplice effetto su richiesta

per PE-25... e PE-45...).
•	Assenza di organi di trasmissione: elevato rendimento e

affidabilità.
•	Possibilità di scelta su un’ampia gamma di corse.
•	Forza di serraggio costante su tutta la corsa in apertura ed

in chiusura.
•	Basso peso ottenuto con una costruzione interamente in

lega leggera.
•	Grasso alimentare FDA-H1.

www.gimatic.com 499

0
9

/2
0

2
1

PE

Z

Z

X

PE-1610

Z (mm)

6 bar

4 bar

2 bar

PE-1625/40/80/150/200

6 bar

4 bar

2 bar

100

80

60

40

20

0
0 15 30 45 60 75 90 0 10 20 30 40 50 60

100

80

60

40

20

0

PE-1610 (6 bar) PE-1625/40/80/150/200 (6 bar)

NO 100

80

60

40

20

Z
 (m

 m
)

20 40 60 80 100

X (mm) X (mm)

1 0 0 N

1 0 0 N

6 3 N

4 5 N

3 3 N
9 0 N

8 0 N

7 5 N

7 0 N

100

80

60

40

20

20 40 60 80 100

NO

Z (mm)

Z
 (m

 m
)

PE-1610
PE-1625
PE-1640

PE-16150
PE-1680

PE-16200

PE-1610 PE-1625 PE-1640 PE-1680 PE-16150 PE-16200

2÷8 bar

5÷60 °C.

100 N

200 N

2x5 mm 2x12.5 mm 2x20 mm 2x40 mm 2x75 mm 2x100 mm

3 Hz 2 Hz 2 Hz 2 Hz 1 Hz 1 Hz

7 cm3 14 cm3 21 cm3 39 cm3 71 cm3 97 cm3

0.02 s 0.05 s 0.1 s 0.2 s 0.4 s 0.5 s

0.03 mm 0.03 mm 0.03 mm 0.03 mm 0.03 mm 0.03 mm

200 g 250 g 350 g 500 g 900 g 1200 g

2-jaw parallel grippers

Gripping force
The graphs show the gripping force on each jaw, as a function
of the operating pressure, the gripping tool length Z and the
overhanging X.

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

The force shown in these graphs
refers to one jaw.
The total force is double.

Medium Compressed air in compliance with ISO 8573-1:2010 [7:4:4]

Operating pressure range

Operating temperature range

Gripping force at 6 bar on each jaw

Total gripping force at 6 bar

	 (±0.25 mm)
Stroke

Maximum working frequency

Cycle air consumption

Closing time without load

Repetition accuracy

Weight

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fluido Aria compressa a norma ISO 8573-1:2010 [7:4:4]

Pressione di esercizio

Temperatura di esercizio

Forza di serraggio per griffa a 6 bar

Forza di serraggio totale a 6 bar

Corsa

Frequenza max funzionamento

Consumo d’aria per ciclo

Tempo di chiusura senza carico

Ripetibilità

Peso

Forza di serraggio
I grafici mostrano la forza per griffa espressa dalla pinza in
funzione della pressione, del braccio Z e del disassamento del
punto di presa X.

Fo
rza

 se
rra

gg
io

 (N
)

Fo
rza

 se
rra

gg
io

 (N
)

La forza indicata in questi grafici
è riferita alla singola griffa.
La forza totale è il doppio.

www.gimatic.com500

0
9

/2
0

2
1

PE

Z

PE-2520 PE-2540 PE-2560 PE-25100/200

PE-2520 (6 bar) PE-2540 (6 bar) PE-2560 (6 bar) PE-25100/PE-25200 (6 bar)

Z
(m

m
)

Z
(m

m
)

Z (mm)Z (mm)Z (mm)Z (mm)

X (mm) X (mm) X (mm) X (mm)

NO NO

250

200

150

100

50

0

6 bar

4 bar

2 bar

0 20 40 60 80 100

250

200

150

100

50

0

6 bar

4 bar

2 bar

0 20 40 60 80 100

250

200

150

100

50

0
0 20 40 60 80 100 0 20 40 60 80 100

250

200

150

100

50

0

6 bar

4 bar

2 bar

6 bar

4 bar

2 bar

100

80

60

40

20

20 40 60 80 100

100

80

60

40

20

20 40 60 80 100

80

60

40

20

20 40 60 80 30 50 70 90

90

70

50

30

230 N
230 N

230 N
230 N

NO NO
135 N147 N160 N175 N195 N

142 N154 N170 N188 N207 N

176 N188 N200 N215 N

186 N192 N199 N211 N

Z
(m

m
)

Z
(m

m
)

Z

X

PE-2520
PE-2540
PE-2560

PE-25200
PE-25100

PE-2520 PE-2540 PE-2560 PE-25100 PE-25200

2÷8 bar

5÷60 °C.

230 N

460 N

2x10 mm 2x20 mm 2x30 mm 2x50 mm 2x100 mm

3 Hz 2 Hz 2 Hz 1 Hz 1 Hz

44 cm3 74 cm3 102 cm3 146 cm3 263 cm3

0.02 s 0.04 s 0.06 s 0.08 s 0.17 s

0.04 mm 0.04 mm 0.04 mm 0.04 mm 0.04 mm

700 g 980 g 1285 g 1235 g 2080 g

2-jaw parallel grippers

Gripping force
The graphs show the gripping force on each jaw, as a function
of the operating pressure, the gripping tool length Z and the
overhanging X.

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

The force shown in these graphs
refers to one jaw.
The total force is double.

Medium Compressed air in compliance with ISO 8573-1:2010 [7:4:4]

Operating pressure range

Operating temperature range

Gripping force at 6 bar on each jaw

Total gripping force at 6 bar

	 (±0.25 mm)
Stroke

Maximum working frequency

Cycle air consumption

Closing time without load

Repetition accuracy

Weight

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fluido Aria compressa a norma ISO 8573-1:2010 [7:4:4]

Pressione di esercizio

Temperatura di esercizio

Forza di serraggio per griffa a 6 bar

Forza di serraggio totale a 6 bar

Corsa

Frequenza max funzionamento

Consumo d’aria per ciclo

Tempo di chiusura senza carico

Ripetibilità

Peso

Forza di serraggio
I grafici mostrano la forza per griffa espressa dalla pinza in
funzione della pressione, del braccio Z e del disassamento del
punto di presa X.

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

La forza indicata in questi grafici
è riferita alla singola griffa.
La forza totale è il doppio.

www.gimatic.com 501

0
9

/2
0

2
1

PE

Z

Z

X

700
600
500
400
300
200
100

0

6 bar

4 bar

2 bar

PE-4520

0 30 60 90 120 150
Z (mm)

PE-4540
700
600
500
400
300
200
100

0
0 30 60 90 120 150

Z (mm)

6 bar

4 bar

2 bar

700
600
500
400
300
200
100

0
0 30 60 90 120 150

Z (mm)

PE-4560 PE-4580
700
600
500
400
300
200
100

0

6 bar

4 bar

2 bar

Z (mm)
0 30 60 90 120 150 0 30 60 90 120 150 180

900
800
700
600
500
400
300
200

6 bar

4 bar

2 bar

6 bar

4 bar

2 bar

Z (mm)

PE-45200

PE-4520 (6 bar) PE-4540 (6 bar) PE-4560 (6 bar) PE-4580 (6 bar) PE-45200 (6 bar)
NO NO NO NO NO

Z
(m

m
)

Z
(m

m
)

X (mm) X (mm)

Z
(m

m
)

X (mm)

Z
(m

m
)

X (mm)

Z
(m

m
)

X (mm)

350 N380 N415 N460 N550 N
700 N

700 N

700 N

700 N

900 N
30 60 90 120 150

150

120

90

60

30

450 N472 N500 N535 N600 N

150

120

90

60

30

135

105

75

45

10

30 60 90 120 150 15 45 75 105 135

505 N537 N572 N614 N669 N

600 N638 N683 N730 N782 N840 N

30 60 90 120 150 180

120

90

60

30

180

150

120

90

60

30

571 N597 N629 N662 N

30 60 90 120

PE-4520
PE-4540
PE-4560

PE-45200
PE-4580

PE-4520 PE-4540 PE-4560 PE-4580 PE-45200

2÷8 bar

5÷60 °C.

700 N 700 N 700 N 700 N 900 N

1400 N 1400 N 1400 N 1400 N 1800 N

2x10 mm 2x20 mm 2x30 mm 2x40 mm 2x100 mm

3 Hz 2 Hz 1 Hz 1 Hz 1 Hz

132 cm3 208 cm3 257 cm3 371 cm3 940 cm3

0.05 s 0.1 s 0.15 s 0.2 s 0.2 s

0.04 mm 0.04 mm 0.04 mm 0.04 mm 0.04 mm

1840 g 2250 g 2715 g 3300 g 3800 g

2-jaw parallel grippers

Gripping force
The graphs show the gripping force on each jaw, as a function
of the operating pressure, the gripping tool length Z and the
overhanging X.

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

Gr
ipp

ing
 fo

rc
e

(N
)

The force shown in these graphs
refers to one jaw.
The total force is double.

Medium Compressed air in compliance with ISO 8573-1:2010 [7:4:4]

Operating pressure range

Operating temperature range

Gripping force at 6 bar on each jaw

Total gripping force at 6 bar

	 (±0.25 mm)
Stroke

Maximum working frequency

Cycle air consumption

Closing time without load

Repetition accuracy

Weight

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fluido Aria compressa a norma ISO 8573-1:2010 [7:4:4]

Pressione di esercizio

Temperatura di esercizio

Forza di serraggio per griffa a 6 bar

Forza di serraggio totale a 6 bar

Corsa

Frequenza max funzionamento

Consumo d’aria per ciclo

Tempo di chiusura senza carico

Ripetibilità

Peso

Forza di serraggio
I grafici mostrano la forza per griffa espressa dalla pinza in
funzione della pressione, del braccio Z e del disassamento del
punto di presa X.

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

Fo
rza

 se
rra

gg
io

 (N
) /

La forza indicata in questi grafici
è riferita alla singola griffa.
La forza totale è il doppio.

www.gimatic.com502

0
9

/2
0

2
1

PE

A B C D E
F

±0.02
G H L M N P Q

R

±0.02

S

±0.02

T

±0.02

U

±0.02

PE-1610 62 60 26 37 52 44 36 29 13 36 7 11.75 31 26 27 12 7

A B C D E F
G

±0.02
H I L M N

P

±0.02
Q R S T U X Z

PE-1625 70 - - 26 24 12.5 44 5 - 12 12 48 12 37 29 13 26 52 41.5 14.5

PE-1640 99 - - 60 24 26.5 44 5 - 8 12 48 10 37 29 13 26 52 63 15

PE-1680 155 - - 60 24 54.5 44 5 5 8 12 48 10 37 29 13 26 52 99 15

PE-16150 263 - 200 60 24 108.5 44 5 5 8 12 48 10 37 29 13 26 52 172 15

PE-16200 337 280 200 60 24 145.5 44 5 5 8 12 48 10 37 29 13 26 52 221 15

2-jaw parallel grippers

Hole for fastening

Air connection

Hole for fastening

Dowel pin hole for gripper tool

SIDE A

Threaded hole for gripper tool

Dowel pin hole for gripper toolDowel pin hole

Threaded hole for gripper tool

Dowel pin hole

CB sensor slot

Air connection

CB sensor slot

OPEN

(N°4) M5x4 mm (N°4+4) M4x4 mm

(N°4+4) Ø4H8x4 mm(N°2) Ø5H8x5 mm (N°2) M5

(N°2) M5

M5x5 mm

(N°2+2) Ø4H8x5 mm

(N°4/6+4/6) M4x4 mm

(N°2) Ø5H8x5 mm

Dimensions (mm)

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Foro per fissaggio pinza

Ingresso aria

Foro per fissaggio pinza

Foro di riferimento dito di presa

LATO A

Foro per fissaggio dito di presa

Foro di riferimento dito di presaForo di riferimento

Foro per fissaggio dito di presa

Foro di riferimento

Sede per sensori serie CB

Ingresso aria

Sede per sensori serie CB

APERTA

Dimensioni (mm)

www.gimatic.com 503

0
9

/2
0

2
1

PE

A

B

C

PE-16…

A Ø5H8x5 mm

B M5x5 mm

C M5

PE-1610

Ø4H8x4 mm

M4x4 mm

PE-1625/40/80/150/200

Ø4H8x5 mm

M4x4 mm

2-jaw parallel grippers

Gripping tool fastening
The gripping tools must be as short and light as possible.
They must be mounted using at least two screws and two dowel
pins per jaw.

Gripper fastening
The gripper PE-25... can be fastened to a static or moving part.
When on a moving part, you must pay attention to the forces
created by inertia on the gripper and its load.
To fasten the gripper, use the two dowel pin holes (A) and at least
four threaded holes (B) on the base of the gripper.
Allow room to mount the air fittings (C) and the sensors.

Dowel pin holes

Threaded holes

Threaded holes for air fittings

Dowel pin holes

Threaded holes

Dowel pin holes

Threaded holes

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fissaggio delle estremità di presa
Costruire le dita di presa il più possibile corte e leggere.
Fissarle su ciascuna griffa utilizzando almeno due viti e due
spine di centraggio.

Fissaggio della pinza
La pinza PE-16... può essere montata in posizione fissa oppure
su parti in movimento: in questo caso va considerata la forza
d’inerzia cui la pinza ed il suo carico sono sottoposti.
Per fissare la pinza utilizzare i due fori calibrati (A) ed almeno
quattro fori filettati (B) presenti sulla base inferiore del corpo
pinza.
Lasciare lo spazio necessario per i raccordi dell’aria (C) e per il
posizionamento dei sensori nelle cave laterali.

Fori calibrati

Fori filettati

Fori filettati per raccordi aria

Fori calibrati

Fori filettati

Fori calibrati

Fori filettati

www.gimatic.com504

0
9

/2
0

2
1

PE

A B C D
E

±0.02
F

G

±0.02
H I L M N P Y

R

-0.05

S

-0.05

PE-2520 90 83.6 - 45 57 48.5 4.5 57 53 19.5 67 18 32 35 14 44

PE-2540 130 123.6 - 45 57 48.5 4.5 57 53 19.5 67 18 32 35 14 44

PE-2560 165 158.6 120 45 57 48.5 4.5 57 53 19.5 67 18 32 35 14 44

A B C D E F G H L M N P
Y

±0.02
R

S

±0.02
U X V

PE-25100 200.6 - 150 45 136 16 64 48.5 39 19.5 32 67 57 75 20 18 32 10

PE-25200 350.6 300 150 45 236 16 64 48.5 39 19.5 32 67 57 150 20 18 32 10

2-jaw parallel grippers

Dowel pin hole for gripper tool

Threaded hole for gripper toolDowel pin hole for gripper tool

Hole for fastening

Air connection

Threaded hole for gripper toolAir connection

CB sensor slot

CB sensor slot

Dowel pin hole

SIDE K

Dowel pin hole

Hole for fastening

CLOSED

OPEN

Dimensions (mm)

(N°1+1) Ø5H8x10 mm M5x8 mm

(N°4+4) M5x10 mm(N°2) 1/8 Gas (N°2) Ø5H8x8 mm

(N°6+6) M5x7 mm(N°4+4) Ø5H8x7 mm

(N°2) 1/8Gas

(N°2) Ø5H8x8 mm

M5x8 mm

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Foro di riferimento dito di presa

Foro per fissaggio dito di presaForo di riferimento dito di presa

Foro per fissaggio pinza

Ingresso aria

Foro per fissaggio dito di presaIngresso aria

Sede per sensori serie CB

Sede per sensori serie CB

Foro di riferimento

LATO K

Foro di riferimento

Foro per fissaggio pinza

CHIUSA

APERTA

Dimensioni (mm)

www.gimatic.com 505

0
9

/2
0

2
1

PE

B

A

C
PE-25…

A Ø5H8x8 mm

B M5x8 mm

C G1/8

PE-2520/2540/2560

Ø5H8x10 mm

M5x10 mm

PE-25100/25200

Ø5H8x7 mm

M5x7 mm

2-jaw parallel grippers

Gripping tool fastening
The gripping tools must be as short and light as possible.
They must be mounted using at least two screws and two dowel
pins per jaw.

Gripper fastening
The gripper PE-25... can be fastened to a static or moving part.
When on a moving part, you must pay attention to the forces
created by inertia on the gripper and its load.
To fasten the gripper, use the two dowel pin holes (A) and at least
four threaded holes (B) on the base of the gripper.
Allow room to mount the air fittings (C) and the sensors.

Dowel pin holes

Threaded holes

Threaded holes for air fittings

Dowel pin holes

Threaded holes

Dowel pin holes

Threaded holes

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fissaggio delle estremità di presa
Costruire le dita di presa il più possibile corte e leggere.
Fissarle su ciascuna griffa utilizzando almeno due viti e due
spine di centraggio.

Fissaggio della pinza
La pinza PE-25... può essere montata in posizione fissa oppure
su parti in movimento: in questo caso va considerata la forza
d’inerzia cui la pinza ed il suo carico sono sottoposti.
Per fissare la pinza utilizzare i due fori calibrati (A) ed almeno
quattro fori filettati (B) presenti sulla base inferiore del corpo
pinza.
Lasciare lo spazio necessario per i raccordi dell’aria (C) e per il
posizionamento dei sensori nelle cave laterali.

Fori calibrati

Fori filettati

Fori filettati per raccordi aria

Fori calibrati

Fori filettati

Fori calibrati

Fori filettati

www.gimatic.com506

0
9

/2
0

2
1

PE

A B C D
-0.05

E
+0.05 F G H L M N P Q R

-0.05
S

±0.02
T V X K Z

PE-4520 110 100.6 50 60 10 3 6 47 72.5 60 32 34 28 25 90 83 91 104 85 49

PE-4540 140 128.6 75 60 10 3 6 47 72.5 60 32 34 28 25 90 83 91 104 85 49

PE-4560 170 160.6 90 60 10 3 6 47 72.5 60 32 34 28 25 90 83 91 104 85 49

PE-4580 210 200.6 90 60 10 3 6 47 72.5 60 32 34 28 25 90 83 91 104 85 49

2-jaw parallel grippers

Dowel pin hole

Threaded hole for gripper tool

Hole for fastening

CB sensor slot

Air connection

Key slots

C
LO

S
ED

Dimensions (mm)

(N°2) Ø8H8x13 mm

(N°4) M8x13 mm

(N°4+4) M8x16 mm

(N°2) 1/4Gas

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Dimensioni (mm)

Foro di riferimento

Foro per fissaggio dito di presa

Foro per fissaggio pinza

Sede per sensori serie CB

Ingresso aria

Sedi calibrate per chiavette

C
H

IU
S

A

www.gimatic.com 507

0
9

/2
0

2
1

PE

B

A

C

D E

PE-45…

A Ø8H8x13 mm

B M8x13 mm

C G1/4

10+0.05 x 28 x 3 mm

M8x16 mm

10+0.05 x 25 x 3 mm

M8x16 mm

2-jaw parallel grippers

Gripping tool fastening
The gripping tools must be as short and light as possible.
They must be mounted using at least two of four screws.
They must be centered using the key-slots on the jaws.

Gripper fastening
The gripper PE-45... can be fastened to a static or moving part.
When on a moving part, you must pay attention to the forces
created by inertia on the gripper and its load.
To fasten the gripper, use the two dowel pin holes (A) and at
least four threaded holes (B) on the base of the gripper.
Allow room to mount the air fittings (C) and the sensors.

Dowel pin holes

Threaded holes

Threaded holes for air fittings

Key-slot D

Threaded holes

Key-slot E

Threaded holes

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Fissaggio delle estremità di presa
Costruire le dita di presa il più possibile corte e leggere.
Fissarle su ciascuna griffa utilizzando almeno due viti delle 4
viti.
Per il centraggio di precisione posizionare le linguette nelle sedi
sulle griffe.

Fissaggio della pinza
La pinza PE-45... può essere montata in posizione fissa oppure
su parti in movimento: in questo caso va considerata la forza
d’inerzia cui la pinza ed il suo carico sono sottoposti.
Per fissare la pinza utilizzare i due fori calibrati (A) ed almeno
quattro fori filettati (B) presenti sulla base inferiore del corpo
pinza.
Lasciare lo spazio necessario per i raccordi dell’aria (C) e per il
posizionamento dei sensori nelle cave laterali.

Fori calibrati

Fori filettati

Fori filettati per raccordi aria

Sede linguetta D

Fori filettati

Sede linguetta E

Fori filettati

www.gimatic.com508

0
9

/2
0

2
1

PE

PE-45200

2-jaw parallel grippers

Dimensions (mm)

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Dimensioni (mm)

www.gimatic.com 509

0
9

/2
0

2
1

PE

Mz F

My

F
F Mz

Mz

Mx

Mx
Mx

My

My

PE-1610 PE-1625 PE-1640 PE-1680 PE-16150 PE-16200

F s 48 N 166 N 166 N 163 N 163 N 163 N
Mx s 2.4 Nm 5.6 Nm 5.6 Nm 5.6 Nm 5.6 Nm 5.6 Nm
My s 2.4 Nm 2.9 Nm 2.9 Nm 2.9 Nm 2.9 Nm 2.9 Nm
Mz s 2.4 Nm 5.6 Nm 5.6 Nm 5.6 Nm 5.6 Nm 5.6 Nm
F d 0.48 N 1.7 N 1.7 N 1.6 N 1.6 N 1.6 N
Mx d 2.4 Ncm 5.6 Ncm 5.6 Ncm 5.6 Ncm 5.6 Ncm 5.6 Ncm
My d 2.4 Ncm 2.9 Ncm 2.9 Ncm 2.9 Ncm 2.9 Ncm 2.9 Ncm
Mz d 2.4 Ncm 4 Ncm 4 Ncm 4 Ncm 4 Ncm 4 Ncm
m 0.8s - 166 g 166 g 163 g 163 g 163 g
m 0.5s - 108 g 108 g 106 g 106 g 106 g
m 0.3s 48 g 93 g 93 g 91 g - -
m 0.2s 31 g 83 g 83 g 81 g - -
m 0.1s 24 g 60 g 60 g - - -

PE-2520 PE-2540 PE-2560 PE-25100 PE-25200

F s 326 N 326 N 326 N 300 N 300 N
Mx s 14 Nm 15 Nm 18 Nm 21 Nm 21 Nm
My s 5 Nm 5 Nm 5 Nm 6 Nm 6 Nm
Mz s 14 Nm 15 Nm 18 Nm 21 Nm 21 Nm
F d 3.3 N 3.3 N 3.3 N 3 N 3 N
Mx d 14 Ncm 15 Ncm 18 Ncm 21 Ncm 21 Ncm
My d 5 Ncm 5 Ncm 5 Ncm 6 Ncm 6 Ncm
Mz d 14 Ncm 15 Ncm 18 Ncm 21 Ncm 21 Ncm
m 0.5s - - - 300 g 300 g
m 0.3s 326 g 326 g 326 g 195 g 195 g
m 0.2s 212 g 212 g 212 g 150 g 150 g
m 0.1s 163 g 163 g 163 g 105 g -

PE-4520 PE-4540 PE-4560 PE-4580 PE-45200

F s 730 N 730 N 730 N 730 N 700 N
Mx s 69 Nm 86 Nm 88 Nm 88 Nm 110 Nm
My s 41 Nm 41 Nm 41 Nm 41 Nm 40 Nm
Mz s 69 Nm 86 Nm 88 Nm 88 Nm 110 Nm
F d 7 N 7 N 7 N 7 N 14 N
Mx d 69 Ncm 86 Ncm 88 Ncm 88 Ncm 110 Ncm
My d 41 Ncm 41 Ncm 41 Ncm 41 Ncm 80 Ncm
Mz d 69 Ncm 86 Ncm 88 Ncm 88 Ncm 110 Ncm
m 0.5s - - - 700 g 1400 g
m 0.4s - 700 g 700 g 450 g 1000 g
m 0.3s 700 g 450 g 450 g 350 g 700 g
m 0.2s 450 g 350 g 350 g 300 g 500 g
m 0.1s 350 g 300 g 300 g - -

2-jaw parallel grippers

Safety loads
Check the table for maximum permitted loads.
Excessive forces or torques can damage the gripper, cause
functioning troubles and endanger the safety of the operator.
F s, Mx s, My s, Mz s, are maximum permitted static loads.
Static means motionless jaws.
F d, Mx d, My d, Mz d, are maximum permitted dynamic loads.
Dynamic means running jaws.
The following tables show the specified maximum loads (m) on
each gripping tool as function of closing or opening time.
Use flow controllers (not supplied) to get the proper speed.

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Carichi di sicurezza
Consultare la tabella per i carichi massimi ammissibili.
Forze e coppie eccessive possono danneggiare la pinza
e causare difficoltà di funzionamento compromettendo la
sicurezza dell’operatore.
F s, Mx s, My s, Mz s, sono i carichi massimi ammissibili in
condizioni statiche, cioè con le griffe ferme.
F d, Mx d, My d, Mz d, sono i carichi massimi ammissibili in
condizioni dinamiche, cioè con le griffe in movimento.
Inoltre sono riportate le masse ammissibili (m) per ogni dito
di presa in funzione del tempo di apertura o chiusura. Usare
i regolatori di flusso (non forniti) per ottenere la velocità
desiderata.

www.gimatic.com510

0
9

/2
0

2
1

PE

CFSM890325

CB3N2-G CB3M2-G

6 ÷ max 30 V

PNP NPN

250 mA

6 W

-10° ÷ +70° C.

0.8 µs

0.3 µs

40 GAUSS

35 GAUSS

109 IMP

-

30 G

IP 67

1 V

2-jaw parallel grippers

Sensors
The operating position can be checked by magnetic sensors
(optional), that detect the magnets on the pistons inside.
Therefore a near big mass of ferromagnetic material or intense
magnetic fields may cause sensing troubles.

For mounting:
1- Insert the square nut (A) in its seat on the “S 00” bracket.
2- Insert the bracket into the groove.
3- Insert the sensor into the bracket.
4- Run the sensor until the lamp is on.
5- Lock the bracket with the screw (B) but don’t over-tighten it.

DC power supply

Sensor type

Max current

Power

Operating temperature

Response time “ON”

Response time “OFF”

Operate point

Dropout point

Life time

Contact resistence

Max admitted shock

Environmental protection degree

Voltage drop

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Sensori
Il rilevamento della posizione di lavoro è affidato a uno o più
sensori magnetici di prossimità (opzionali), che rilevano la
posizione attraverso i magneti sui pistoni.
Quindi, per un corretto funzionamento, è da evitare l’impiego
in presenza di forti campi magnetici od in prossimità di grosse
masse di materiale ferromagnetico.

Per il montaggio:
1- �Inserire il dado quadrato (A) nella propria sede

sull’adattatore “S 00”.
2- �Infilare l’adattatore nella guida sulla pinza.
3- �Calzare il sensore sull’adattatore.
4- �Fare scorrere nella guida fino a raggiungere la posizione di

lavoro desiderata (led acceso).
5- �Bloccare con la vite (B), facendo attenzione a non serrarla

eccessivamente.

Tensione di alimentazione (DC)

Tipo sensore

Massima corrente

Potenza

Temperatura di esercizio

Tempo di eccitazione

Tempo di diseccitazione

Valore di eccitazione

Valore di diseccitazione

Vita elettrica

Resistenza di contatto

Resistenza agli urti

Grado di protezione

Caduta di tensione diretta

www.gimatic.com 511

0
9

/2
0

2
1

PE

4

3

10

11

2

12

15

8

16
14

6

13

1
7

5

9

PE-1610

1 PE-1610-01 1

2 PE-1610-02 2

3 PE-1610-03 3

4 PE-1610-04 4

5 PE-1640-06 5

6 PE-1680-05AL 6

7 PE-1680-05ALC 7

8 PE-1610-05 8

9 VITE-056 (M2x5 mm DIN84A INOX A2) 9

10 SPINA-012 (Ø4x20 mm DIN6325) 10

11 SPINA-019 (Ø4x14 mm DIN6325) 11

12 GUAR-029 (Ø1.78x4.48) 12

13 VITE-031 (M3x8 mm DIN912 INOX A2) 13

14 GUAR-023 (Ø1.78x15.6) 14

15 GUAR-002P (16x9x2.5) 15

16 PAR-06-7 16

2-jaw parallel grippers

Gripper housing

Piston

Jaw

Protection

Pinion

Open end plate

Closed end plate

Magnet housing

Screw

Dowel pin

Dowel pin

O-Ring

Screw

O-Ring

Dynamic gasket

Magnet

Parts list

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Corpo pinza

Pistone

Griffa

Protezione

Pignone

Testata aperta

Testata chiusa

Inserto portamagnete

Vite

Spina di riferimento

Spina di riferimento

O-Ring

Vite

O-Ring

Guarnizione dinamica

Magnete

Elenco delle parti

www.gimatic.com512

0
9

/2
0

2
1

PE

9

4

3

2

10

15

5

14

7

1

13

8

16
12

6

11

PE-1625 PE-1640

1 PE-1625-01 PE-1640-01 1

2 PE-1625-02 PE-1640-02 2

3 PE-1625-03 PE-1640-03 3

4 PE-1625-04 PE-1640-04 4

5 PE-16150-06 5

6 PE-1680-05AL 6

7 PE-1680-05ALC 7

8 PE-1610-05 8

9 VITE-012 (M3x10 mm DIN965A INOX A2) 9

10 GUAR-029 (Ø1.78x4.48) 10

11 VITE-031 (M3x8 mm DIN912 INOX A2) 11

12 GUAR-023 (Ø1.78x15.6) 12

13 GUAR-002P (16x9x2.5) 13

14 SPINA-034 (Ø4x8 mm DIN6325) 14

15 SPINA-033 (Ø4x25 mm DIN6325) 15

16 PAR-06-7 16

2-jaw parallel grippers

Gripper housing

Piston

Rack

Jaw

Pinion

Open end plate

Closed end plate

Magnet housing

Screw

O-Ring

Screw

O-Ring

Dynamic gasket

Dowel pin

Dowel pin

Magnet

Parts list

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Elenco delle parti

Corpo pinza

Pistone

Cremagliera

Griffa

Pignone

Testata aperta

Testata chiusa

Inserto portamagnete

Vite

O-Ring

Vite

O-Ring

Guarnizione dinamica

Spina di riferimento

Spina di riferimento

Magnete

www.gimatic.com 513

0
9

/2
0

2
1

PE

10

2

11

16

5

15

7

1

14

8

13
6

12

4

3

9

17

PE-1680 PE-16150 PE-16200

1 PE-1680-01 PE-16150-01 PE-16200-01 1

2 PE-1680-02 PE-16150-02 PE-16200-02 2

3 PE-1680-03 PE-16150-03 PE-16200-03 3

4 PE-1680-04 PE-16150-04 PE-16200-04 4

5 PE-16150-06 5

6 PE-1680-05AL 6

7 PE-1680-05ALC 7

8 PE-1610-05 8

9 PE-1680-08 9

10 VITE-012 (M3x10 mm DIN965A INOX A2) 10

11 GUAR-029 (Ø1.78x4.48) 11

12 VITE-031 (M3x8 mm DIN912 INOX A2) 12

13 GUAR-023 (Ø1.78x15.6) 13

14 GUAR-002P (16x9x2.5) 14

15 SPINA-034 (Ø4x8 mm DIN6325) 15

16 SPINA-033 (Ø4x25 mm DIN6325) 16

17 PAR-06-7 17

2-jaw parallel grippers

Gripper housing

Piston

Rack

Jaw

Pinion

Open end plate

Closed end plate

Magnet housing

Guide profile

Screw

O-Ring

Screw

O-Ring

Dynamic gasket

Dowel pin

Dowel pin

Magnet

Parts list

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Corpo pinza

Pistone

Cremagliera

Griffa

Pignone

Testata aperta

Testata chiusa

Inserto portamagnete

Pattino guida

Vite

O-Ring

Vite

O-Ring

Guarnizione dinamica

Spina di riferimento

Spina di riferimento

Magnete

Elenco delle parti

www.gimatic.com514

0
9

/2
0

2
1

PE

PE-2520 PE-2540 PE-2560

1 PE-2520-01 PE-2540-01 PE-2560-01 1

2 PE-2520-02 PE-2540-02 PE-2560-02 2

3 PE-2520-03 PE-2540-03 PE-2560-03 3

4 PE-2520-04 PE-2540-04 PE-2560-04 4

5 PE-2520-05A 5

6 PE-2520-05C 6

7 PE-2520-07 7

8 PE-2520-08 8

9 PE-25100-08 9

10 PE-2520-09 10

11 SPINA-016 (Ø4x10 mm DIN6325) 11

12 VITE-390 (M4x8 mm DIN84A INOX A2) 12

13 SPINA-018 (Ø8x20 mm DIN5402) 13

14 GUAR-030 (Ø1.78x25.12) 14

15 VITE-020 (M4x10 mm DIN912 INOX A2) 15

16 GUAR-029 (Ø1.78x4.48) 16

17 GUAR-003M (25x18x2.4) 17

18 SPINA-032 (Ø6x40 mm DIN6325) 18

19 PAR-06-7 19

2-jaw parallel grippers

Parts list

Gripper housing

Piston

Jaw

Cover plate

Open end plate

Closed end plate

Pinion

Seal profile

Piston guidance ring

Magnet housing

Dowel pin

Screw

Dowel pin

O-Ring

Screw

O-Ring

Dynamic gasket

Dowel pin

Magnet

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Elenco delle parti

Corpo pinza

Pistone

Griffa

Copertura

Testata aperta

Testata chiusa

Pignone

Profilo

Fascia di guida

Inserto portamagnete

Spina di riferimento

Vite

Spina di riferimento

O-Ring

Vite

O-Ring

Guarnizione dinamica

Spina di riferimento

Magnete

www.gimatic.com 515

0
9

/2
0

2
1

PE

13

3

4

12

19

2

14

15 6

1

20

10

9
8

17
5

16

18

7

11

PE-25100 PE-25200

1 PE-25100-01 PE-25200-01 1

2 PE-25100-02 PE-25200-02 2

3 PE-25100-03 PE-25200-03 3

4 PE-25100-07 PE-25200-07 4

5 PE-2520-05A 5

6 PE-2520-05C 6

7 PE-25100-05 7

8 PS-0025-P09 8

9 PE-25100-08 9

10 PE-2520-09 10

11 PE-25100-10 11

12 PE-25100-09 12

13 VITE-030 (M5x12 mm DIN965 INOX A2) 13

14 GUAR-003M (25x18x2.4) 14

15 GUAR-029 (Ø1.78x4.48) 15

16 VITE-020 (M4x10 mm DIN912 INOX A2) 16

17 GUAR-030 (Ø1.78x25.12) 17

18 SPINA-030 (Ø6x36 mm DIN6325) 18

19 CUSC-045 (Ø3x10x4) 19

20 PAR-06-7 20

2-jaw parallel grippers

Parts list

Gripper housing

Piston

Jaw

Rack

Open end plate

Closed end plate

Pinion

Seal profile

Piston guidance ring

Magnet housing

Pin

Guide profile

Screw

Dynamic gasket

O-Ring

Screw

O-Ring

Dowel pin

Radial ball busching

Magnet

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Elenco delle parti

Corpo pinza

Pistone

Griffa

Cremagliera

Testata aperta

Testata chiusa

Pignone

Profilo

Fascia di guida

Inserto portamagnete

Perno

Pattino guida

Vite

Guarnizione dinamica

O-Ring

Vite

O-Ring

Spina di riferimento

Cuscinetto radiale

Magnete

www.gimatic.com516

0
9

/2
0

2
1

PE

18

17

7

8

3

11

2

12

5

13

16

6

1

15

10
19

9
144

PE-4520 PE-4540 PE-4560 PE-4580

1 PE-4520-01 PE-4540-01 PE-4560-01 PE-4580-01 1

2 PE-4520-02 PE-4540-02 PE-4560-02 PE-4580-02 2

3 PE-4520-03 PE-4540-03 PE-4560-03 PE-4580-03 3

4 PE-4520-04 4

5 PE-4520-05A 5

6 PE-4520-05A 6

7 PE-4520-06 PE-4540-04 PE-4560-04 PE-4580-04 7

8 PE-4520-09 8

9 PE-45120-08 9

10 PE-4520-10 10

11 SPINA-029 (Ø8x40 mm DIN6325) 11

12 GUAR-028 (Ø1.78x44.17) 12

13 VITE-027 (M5x10 mm DIN912 INOX A2) 13

14 GUAR-029 (Ø1.78x4.48) 14

15 GUAR-026P (45x36x3) 15

16 SPINA-030 (Ø6x36 mm DIN6325) 16

17 VITE-026 (M5x16 mm DIN965A INOX A2) 17

18 SPINA-028 (Ø5x10 mm DIN6325) 18

19 PAR-06-7 19

2-jaw parallel grippers

Parts list

Gripper housing

Piston

Jaw

Seal profile

Open end plate

Closed end plate

Cover plate

Pinion

Piston guidance ring

Magnet housing

Dowel pin

O-Ring

Screw

O-Ring

Dynamic gasket

Dowel pin

Screw

Dowel pin

Magnet

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Elenco delle parti

Corpo pinza

Pistone

Griffa

Profilo

Testata aperta

Testata chiusa

Copertura

Pignone

Fascia di guida

Inserto portamagnete

Spina di riferimento

O-Ring

Vite

O-Ring

Guarnizione dinamica

Spina di riferimento

Vite

Spina di riferimento

Magnete

www.gimatic.com 517

0
9

/2
0

2
1

PE

10
2

19
11

15

13
5

9
14

12
15

2
19

10
11

15
1

14
12

9

6

13

3

4

17

7

18

18

3

8

4

16

PE-45200

1 PE-45200-01 1

2 PE-45200-02 2

3 PE-45200-03 3

4 PE-45200-04 4

5 PE-4520-05A 5

6 PE-4520-05C 6

7 PE-45200-06 7

8 PE-45200-09 8

9 PS-0045-P09 9

10 PE-4520-10 10

11 SPINA-058 (Ø8x60 mm DIN6325) 11

12 GUAR-028 (Ø1.78x44.17) 12

13 VITE-027 (M5x10 mm DIN912 INOX A2) 13

14 GUAR-029 (Ø1.78x4.48) 14

15 GUAR-026P (45x36x3) 15

16 VITE-015 (M5x16 mm DIN912 INOX A2) 16

17 VITE-020 (M4x10 mm DIN912 INOX A2) 17

18 CUSC-011 (Ø8xØ16x4 ISB 618/B) 18

19 PAR-06-7 19

2-jaw parallel grippers

Parts list

Gripper housing

Piston

Jaw

Central guidance

Open end plate

Closed end plate

Bearing cover

Pinion

Seal profil

Magnet housing

Dowel pin

O-Ring

Screw

O-Ring

Dynamic gasket

Screw

Screw

Ball bearing

Magnet

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Elenco delle parti

Corpo pinza

Pistone

Griffa

Guida centrale

Testata aperta

Testata chiusa

Piastra supporto cuscinetto

Pignone

Profilo

Inserto portamagnete

Spina di riferimento

O-Ring

Vite

O-Ring

Guarnizione dinamica

Vite

Vite

Cuscinetto radiale

Magnete

www.gimatic.com518

0
9

/2
0

2
1

PE

P

R

2-jaw parallel grippers

Compressed air feeding
The compressed air feeding is accomplished on the lateral air
ports (P and R) with fittings and hoses (not supplied).

The gripper is driven by filtered compressed air not necessarily
lubricated.
Maintain the medium selected at the start, lubricated or not, for
the complete service life of the gripper.

The pneumatic circuit must be pressurized progressively, to avoid
uncontrolled movements.

Pneumatic circuit
Possible problems on a compressed air circuit:
1- Pressure variation.
2- Pressurizing with empty cylinders.
3- Sudden pressure black-out.
4- Excessive speed of the jaws.

Possible solutions:
1- Compressed air storage (A).
2- Start-up valve (B).
3- Safety valve (C).
4- Flow controller (D).

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

At
tu

at
or

i L
in

ea
ri

Li
ne

ar
 A

ct
ua

to
rs

So
sp

en
sio

ni
Su

sp
en

si
on

s
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Connessione pneumatica
La pinza si alimenta con aria compressa dai fori laterali (P e R)
montandovi i raccordi dell’aria ed i relativi tubi (non forniti).

La pinza è azionata con aria compressa filtrata non
necessariamente lubrificata.
La scelta iniziale, lubrificata o non lubrificata, deve essere
mantenuta per tutta la vita della pinza.

L’impianto pneumatico deve essere pressurizzato
gradualmente, per evitare movimenti incontrollati.

Circuito pneumatico
Possibili inconvenienti sul circuito di alimentazione dell’aria
compressa:
1- Oscillazioni di pressione.
2- Riempimento pinza vuota all’avvio.
3- Improvvisa mancanza di pressione.
4- Velocità di azionamento eccessiva.

Accorgimenti per risolvere i problemi:
1- Serbatoio esterno (A).
2- Valvola di avviamento progressivo (B).
3- Valvole di sicurezza (C).
4- Regolatori di flusso (D).

www.gimatic.com 519

0
9

/2
0

2
1

PE

M a x 0 . 1 5 m m

M a x 0 . 0 5 m m

M
 a x

 0
 . 0

 5 m
 m

M a x 0 . 1 5 m m
M a x 0 . 1 0 m m

M
 a x

 0
 . 1

 0 m
 m

 M a x 0 . 1 5 m m

M a x 0 . 0 5 m m

M
 a x

 0
 . 0

 5 m
 m

2-jaw parallel grippers

Maintenance
Grease the gripper after 10 million cycles with:
•	BERULUB FG-H 2 SL

(Lubricant NSF H1 Registration No. 135919).
The figure below shows the jaw backlash.

Caution
Avoid the gripper coming into contact with the following media:
coolants which cause corrosion, grinding dust or glowing sparks.
Make sure that nobody can place his/her hand between the
gripping tools and there are no objects in the path of the gripper.
The gripper must not run before the whole machine, on which
it is mounted, complies with the laws or safety norms of your
country.

Un
ità

 R
ot

an
ti

Ro
ta

ry
 U

ni
ts

Ca
m

bi
a U

te
ns

ile
Qu

ic
k

Ch
an

ge
r

Pr
ofi

li e
 S

ta
ffe

Pr
ofi

le
s

an
d

Br
ac

ke
ts

So
sp

en
sio

ni
Su

sp
en

si
on

s
At

tu
at

or
i L

in
ea

ri
Li

ne
ar

 A
ct

ua
to

rs
Pi

nz
e

Gr
ip

pe
rs

Ta
gl

ie
rin

i
Ni

pp
er

s
Se

ns
or

i
Se

ns
or

s
Ki

t-R
ob

ot
Ro

bo
t K

it
Ac

ce
ss

or
i O

pz
io

na
li

Op
tio

ns

Pinze parallele a 2 griffe

Manutenzione
La pinza va ingrassata ogni 10 milioni di cicli con:
•	BERULUB FG-H 2 SL

(Lubrificante NSF H1 Registrazione No. 135919).
Il gioco delle griffe è indicato qui sotto.

Avvertenze
Evitare il contatto con sostanze corrosive, spruzzi di saldatura,
polveri abrasive, che potrebbero danneggiare la funzionalità
della pinza.
Per nessun motivo, persone od oggetti estranei devono entrare
nel raggio d’azione della pinza.
La pinza non deve essere messa in servizio prima che la
macchina di cui fa parte sia stata dichiarata conforme alle
disposizioni di sicurezza vigenti.

