

Parallel grippers HGPLE, sturdy with long stroke, electric

New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Key features

At a glance

With free, speed-controlled selection of the gripping positions, flexible access is no longer a problem with the parallel gripper HGPLE. Its long stroke

means it can be used with workpieces of different sizes. The option to adjust the gripping force makes the HGPLE

ideal for soft or very delicate workpieces. It also grips large and heavy workpieces reliably.

Economical

- A “pre-holding” position enables the HGPLE to stop its gripper fingers just short of the workpiece, thus reducing access times to an absolute minimum. Even when the size of the workpiece requires the entire

- stroke, the HGPLE still offers impressively short opening and closing times of 0.6 s.
- The installation complexity is minimal as only one cable is required (from the controller to the gripper).

Sturdy

The T-slot gives the HGPLE very high torque resistance as well as very high precision.

Flexible

It is actuated on-site using the tried and tested motor controller SFC-DC.

Everything from a single source

The parallel gripper and motor controller SFC form one unit.

- Thanks to IP54 degree of protection, the SFC can be mounted close to the HGPLE, either:
 - via central supports or
 - via H-rail
- The motor controller SFC is available with or without control panel
- Easy actuation via:
 - PROFIBUS
 - CANopen
 - DeviceNet

Parameterisation possible via:

- Control panel:
 - Suitable for easy positioning sequences
- FCT (Festo Configuration Tool) configuration package:
 - Parameterisation via RS 232 interface
 - Windows-based PC user interface, Festo Configuration Tool
 - Tool is included in scope of delivery

Note
These grippers are not suitable for the following or similar applications:

- Aggressive media
- Machining

- Grinding dust

- Welding spatter

Parallel grippers HGPLE, sturdy with long stroke, electric

Key features and peripherals overview

Mounting options

Direct mounting

From above

- 1 Mounting screws
- 2 Centring sleeves

From underneath

- 1 Mounting screws
- 2 Centring sleeves

Peripherals overview

System product for handling and assembly technology

Accessories			
Type	Description	→ Page/Internet	
1 Centring sleeve ZBH	For centring attachments	11	
2 Motor cable KMTR	Connecting cable between motor and motor controller	sfc-dc	
3 Supply cable KPWR	Power supply cable; load and logic power supplies are separate	sfc-dc	
4 Plug connector FBS, FBA	For fieldbus interface	sfc-dc	
5 Motor controller SFC	For parameterising and positioning the parallel gripper	sfc-dc	
6 Central support MUP	– For mounting the motor controller – Motor controller can also be mounted on an H-rail	sfc-dc	
– Gripper jaw blank BUB-HGPL	Unmachined part specially matched to the gripper jaws for custom fabrication of gripper fingers	11	

 New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Type codes

		HGPLE	-	25	-	40	-	2,8	-	DC	-	VCSC	-	G85
Type														
HGPLE	Parallel gripper													
Size														
Stroke [mm] per gripper jaw														
Spindle pitch														
2,8	2.8 mm													
Motor type														
DC	DC motor													
Nominal voltage/plug connector type														
VCSC	24 V													
Gear reduction														
G85	85:1													

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Function

- Size
14 and 25 mm
- Stroke
30 ... 80 mm

General technical data					
Size	14		25		
Stroke	30	60	40	80	
Design	Worm gear unit with integrated displacement encoder Rack and pinion				
Guidance	Plain-bearing guide with T-slot				
Mode of operation	Double-acting				
Gripper function	Parallel				
Number of gripper jaws	2				
Stroke per gripper jaw, adjustable	[mm]	0 ... 30	0 ... 60	0 ... 40	0 ... 80
Max. load per gripper finger ¹⁾	[g]	150	150	500	500
Repetition accuracy ²⁾	[mm]	≤ 0.07			
Max. interchangeability	[mm]	≤ 0.2			
Reversing backlash ³⁾	[mm]	≤ 0.35			
Rotational symmetry	[mm]	≤ 0.2			
Max. gripper jaw backlash	[mm]	≤ 0.05			
Max. gripper jaw angular backlash	[°]	≤ 0.2			
Homing	Negative fixed stop block				
	Positive fixed stop block				
Position sensing	Via integrated angular displacement encoder				
Type of mounting	Via through-holes and centring sleeves				
	Via female thread and centring sleeves				
Electrical connection	12-pin				
	M12x1				
	Plug connector				
Mounting position	Any				
Product weight	[g]	520	700	1680	2030

1) Applies to unthrottled operation

2) End-position drift under constant operating conditions with 100 consecutive strokes in the direction of movement of the gripper jaws

3) In new condition

Electrical data for motor	
Motor type	DC servo motor
Nominal operating voltage	[V DC] 24

Operating and environmental conditions	
Ambient temperature	[°C] 5 ... 40
Degree of protection	IP40
Noise level	[db (A)] ≤60
CE mark (see declaration of conformity) ¹⁾	To EU EMC Directive
Corrosion resistance class CRC ²⁾	2

1) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp → User documentation.

If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

2) Corrosion resistance class CRC 2 to Festo standard FN 940070

Moderate corrosion stress. Indoor applications in which condensation may occur. External visible parts with primarily decorative requirements for the surface and which are in direct contact with the ambient atmosphere typical for industrial applications.

New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Materials

Sectional view

Parallel gripper

1	Housing	Wrought aluminium alloy with CompCote
2	Bearing	Rolled steel
3	Gripper jaw	Hardened steel
-	Note on materials	Free of copper and PTFE RoHS-compliant

Gripping force F_h per gripper jaw as a function of travel speed v and lever arm x

The gripping forces as a function of travel speed and lever arm can be determined using following graphs.

HGPLE-14

Opening

Closing

HGPLE-25

Opening

Closing

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Total gripping force F with a lever arm X = 20 mm

Travel speed v [mm/s]		2	5	10	20	30	40	60
HGPLE-14								
Opening [N]		92	93	149	300	450	-	-
Closing [N]		88	104	173	305	445	-	-
HGPLE-25								
Opening [N]		120	120	148	293	-	652	1150
Closing [N]		121	120	176	376	-	771	1300

Characteristic load values at the gripper jaws

The indicated permissible forces and torques apply to a single gripper jaw. They include the lever arm, additional applied loads due to the workpiece or external gripper fingers and acceleration forces occurring during movement.

The zero co-ordinate line (gripper jaw guide groove) must be taken into consideration for the calculation of torques.

Size		14		25
Stroke		30	60	40 80
Max. permissible force F_z [N]		500	500	1500 1500
Max. permissible torque M_x [Nm]		25	35	100 140
Max. permissible torque M_y [Nm]		25	35	60 90
Max. permissible torque M_z [Nm]		25	35	70 100

Mass moment of inertia [kgcm²]

- Under the following conditions:
- The reference point is the central axis
 - Without external gripper fingers
 - In a load-free state

Size		14		25
Stroke		30	60	40 80
Mass moment of inertia J_z [kgcm ²]		4.24	11.64	28.32 72.72

Positioning time t as a function of stroke per gripper jaw l and travel speed v

HGPLE-14

— $v = 2$ mm/s - - - - - $v = 40$ mm/s
 - · - · - $v = 10$ mm/s - · - · - $v = 55$ mm/s
 - - - - - $v = 20$ mm/s

HGPLE-25

— $v = 2$ mm/s - - - - - $v = 40$ mm/s
 - · - · - $v = 10$ mm/s - · - · - $v = 65$ mm/s
 - - - - - $v = 20$ mm/s

New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Gripping force F_h per gripper jaw as a function of lever arm x and eccentricity a and b

The following formula must be used to calculate the lever arm x with eccentric gripping:

$$x = \sqrt{a^2 + b^2}$$

The gripping force F_h can then be read from the graphs (→ 6) using the calculated value x .

Calculation example

Given:

Distance $a = 60$ mm

Distance $b = 70$ mm

To be found:

The gripping force at 40 mm/s

with a HGPLE-25-40,

used as an external gripper

Approach:

Calculating the lever arm x

$$x = \sqrt{60^2 + 70^2}$$

$$x = 92 \text{ mm}$$

The graph (→ 6) gives a value for

the gripping force F_h of approx. 245 N.

Pin allocation of plug connector

M12 plug connector		
Pin	Port	Function
1	Motor +	Motor conductor
2	Motor -	Motor conductor
3	A	Encoder signal RS 485
4	A/	Encoder signal RS 485
5	B	Encoder signal RS 485
6	B/	Encoder signal RS 485
7	I	Encoder signal RS 485
8	I/	Encoder signal RS 485
9	+5 V DC	Signal supply
10	0V	Signal ground
11	-	Preassigned
12	-	Preassigned

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Dimensions

Download CAD data → www.festo.com

HGPLE-14

Type	B1	B2	B3	B5	D1	D2 ∅	D3 ∅	D4 ∅	D5	D6 ∅	D7
HGPLE-14-30	±0.05	±0.01	±1			H13		H8		H8	
HGPLE-14-60	62	22	25	16	M12x1	7.4	4.2	9	M5	5	M3

Type	D8 ⁴⁾ ∅	D9 ⁴⁾ ∅	H1	H2	H3	H5	H6 ⁴⁾	H7 ⁴⁾	L1	L2 ¹⁾	L3 ¹⁾
HGPLE-14-30	h7		±0.1				-0.2	-0.3	±0.3		
HGPLE-14-60	5/7	3.2/6.4	46	45	35	13.1	2.4/4	1.1/1.9	79.6 139.6	32	8

Type	L4		T1	T2	T3	T4	T5	∅
	max. ²⁾	min. ³⁾	+0.2	min.	+0.1	min.	+0.1	
HGPLE-14-30	62	2	12	10	2.1	5.5	1.3	14
HGPLE-14-60	122	2						

- 1) Tolerance for centring hole ±0.02 mm
Tolerance for thread ±0.1 mm
- 2) Gripper open
- 3) Gripper closed
- 4) On the gripper jaw/on the gripper

New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

FESTO

Dimensions

Download CAD data → www.festo.com

HGPLE-25

Type	B1	B2	B3	B4	B5	D1	D2	D3	D4	D5	D6	D7
	±0.05	±0.01	±1				∅ H13	∅ +0.1	∅ H8		∅ H8	
HGPLE-25-40	90	38	25	23	11.5	M12x1	10	5.1	9	M6	7	M5
HGPLE-25-80												

Type	D8 ⁴⁾	D9 ⁴⁾	H1	H2	H3	H4	H5	H6 ⁴⁾	H7 ⁴⁾	L1	L2 ¹⁾	L3 ¹⁾
	∅ h7	∅	±0.1					-0.2	-0.3	±0.3		
HGPLE-25-40	7/9	5.3/6.4	73	72	59	29	14.5	3/4	1.4/1.9	124	60	10
HGPLE-25-80										204		

Type	L4		L5	L6	L7	T1	T2	T3	T4	T5	∅
	max. ²⁾	min. ³⁾				+0.2	min.	+0.1	min.	+0.1	
HGPLE-25-40	94	14	93	11.5	3	40	12.5	2.1	8	1.6	14
HGPLE-25-80	174	14	133								

- 1) Tolerance for centring hole ±0.02 mm
Tolerance for thread ±0.1 mm
- 2) Gripper open
- 3) Gripper closed
- 4) On the gripper jaw/on the gripper

Parallel grippers HGPLE, sturdy with long stroke, electric

Technical data

Ordering data		Part No.	Type
	2342434	HGPLE-14-30-3,1-DC-VCSC-G96	
	2342435	HGPLE-14-60-3,1-DC-VCSC-G96	
	555563	HGPLE-25-40-2,8-DC-VCSC-G85	
	2342436	HGPLE-25-80-2,8-DC-VCSC-G85	

Accessories

Gripper jaw blank BUB-HGPL (2 included in delivery)

Materials:
Wrought aluminium alloy
Free of copper and PTFE
RoHS-compliant

Dimensions and ordering data

For size	B1	B2	B3	D1	D2	H1	H2
	+0.1	+0.02		∅ +0.1	∅ H8	+0.1	
14	25	8	4	3.2	5	80	11
25	35	10	8	5.3	7	120	15

For size	L1	L2	L3	T1	Weight per blank [g]	Part No.	Type
	+0.1	+0.1	+0.1	+0.1			
14	20.5	8	3.3	1.3	75	537316	BUB-HGPL-14
25	36	12	5	1.6	295	537317	BUB-HGPL-25

Ordering data – Centring sleeve

	For size	Part No.	Type	PU ¹⁾
For the gripper jaws Technical data → Internet: zbh				
	14	189652	ZBH-5	10
	25	186717	ZBH-7	
For the gripper Technical data → Internet: zbh				
	14, 25	150927	ZBH-9	10

1) Packaging unit

New
Size 14/25-80

Parallel grippers HGPLE, sturdy with long stroke, electric

Accessories

Adapter kit
DHAA, HAPG

Materials:
Wrought aluminium alloy
Free of copper and PTFE
RoHS-compliant

 Note
The kit includes the individual mounting interface as well as the necessary mounting material.

Permissible drive/gripper combinations with adapter kit							Download CAD data → www.festo.com	
Combination	Drive Size	Gripper Size	Mounting option		Adapter kit			
					CRC ¹⁾	Part No.	Type	
DGSL/HGPLE	DGSL	HGPLE			DHAA			
	16	14	■	■	2	2519367	DHAA-G-G6-16-B17-14	
	20, 25	14	■	■		2515219	DHAA-G-G6-20-B17-14	
	25	25	■	■		539274	HAPG-90	
SLT/HGPLE	SLT	HGPLE			DHAA			
	16	14	■	–	2	2531838	DHAA-G-G3-16-B17-14	
	20	14	■	–		2516304	DHAA-G-G3-20-B17-14	
	25	14	■	–		2516252	DHAA-G-G3-25-B17-14	
	25	25	■	–		8033603	DHAA-G-G3-25-B17-25	
HMP/HGPLE	HMP	HGPLE			DHAA/HAPG			
	20, 25	25	–	■	2	539887	HAPG-92	
DRQD/HGPLE	DRQD	HGPLE			DHAA			
	16, 20	14	■	■	2	2534351	DHAA-G-Q5-16-B17-14	
	25, 32	25	■	■		537311	HAPG-SD2-29	
	DRQD-E422	HGPL			DHAA			
	16, 20	14	■	■	2	2512383	DHAA-G-Q5-16-B17-14-E	
	25, 32	25	■	■		544645	HAPG-SD2-46	
DRRD/HGPLE	DRRD	HGPLE			DHAA			
	16	14	■	■	2	8034057	DHAA-G-Q11-16-B17-14	
	20	14	■	■		8034058	DHAA-G-Q11-20-B17-14	
	25	14	■	■		3122168	DHAA-G-Q11-25-B17-14	
	25	25	■	■		8033607	DHAA-G-Q11-25-B17-25	
	32	25	■	■		8033608	DHAA-G-Q11-32-B17-25	
	35	25	■	■		8033609	DHAA-G-Q11-35-B17-25	

1) Corrosion resistance class CRC 2 to Festo standard FN 940070
Moderate corrosion stress. Indoor applications in which condensation may occur. External visible parts with primarily decorative requirements for the surface and which are in direct contact with the ambient atmosphere typical for industrial applications.

Parallel grippers HGPLE, sturdy with long stroke, electric

Accessories

Adapter kit
DHAA, HAPG

Material:
Wrought aluminium alloy
Free of copper and PTFE
RoHS-compliant

 Note
The kit includes the individual mounting interface as well as the necessary mounting material.

Permissible drive/gripper combinations with adapter kit					Download CAD data → www.festo.com	
Combination	Drive	Gripper		Adapter kit		
	Size	Size	Mounting option		CRC ¹⁾	Part No. Type
						
EGSL/HGPLE	EGSL	HGPLE		DHAA		
	45, 55	14	■	■	2	2519367 DHAA-G-G6-16-B17-14
	75	14	■	■		2515219 DHAA-G-G6-20-B17-14
ERMB/HGPLE	ERMB	HGPLE		HAPG		
	25, 32	25	■	■	2	537311 HAPG-SD2-29
EHMB/HGPLE	EHMB	HGPLE		HAPG		
	20	25	■	■	2	537311 HAPG-SD2-29

1) Corrosion resistance class CRC 2 to Festo standard FN 940070
Moderate corrosion stress. Indoor applications in which condensation may occur. External visible parts with primarily decorative requirements for the surface and which are in direct contact with the ambient atmosphere typical for industrial applications.