

Superior Clamping and Gripping

Customer-specific Gripping Systems

From the Component to the Solution

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 gripping modules, 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 2,300 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

Individual

Your Processes, your Workpieces, our Know-how.

Automated handling for the process-reliable and cost-effective manufacturing of products of all types requires much more from the front-end handling system than just the use of the proper gripper.

Various tasks such as rotating, compensating, joining, measuring, changing, etc. – in short, all functions that cannot be performed by robots, axis systems, and grippers – require the use of additional components.

SCHUNK offers the world's most extensive modular system with standardized modules and components for your process requirements. The unique portfolio and our development competence enable customer-specific, efficient and reliable handling solutions: Gripping – from powerful to sensitive. Turning – from swiveling to 360°. Processing – from joining to assembly. Moving – from A to B. Changing – automatically or manually.

Your Requirements – Our Solution Competence.

Process Requirements

- Loading
- Sorting
- Mounting
- Machining
- Transporting
- Changing

Environmental Requirements

- Normal and clean
- Dirty: grit, fine dust, liquids or aggressive liquids
- Extreme temperature range

Workpiece Requirements

- Sensitive
- Asymmetrical
- Light
- Heavy
- Small
- Large

SCHUNK Competence

- Gripping
- Rotating
- Holding
- Machining
- Moving
- Changing

Industry Experience

Our Know-how, Your competitive Edge.

As the most innovative market leader in gripping system technology, SCHUNK has a unique potential for creating solutions.

We are the development partner for diverse industries and we specialize in customer-specific handling applications –

from individual gripping modules to complex functional assemblies.

Technical creativity, maximum solution competence, and well-founded experience are our success factors in engineering, production, and service. We offer individual solutions. In your industry.

Automotive

Casting and forging

Metal cutting

Pharmaceutical and medical technology

Assembly and handling technology

Electronics

Drive technology

Plastics

From Standard Components to Customer-specific 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 with an average of 2,000 standard and customer-specific gripping systems per year.

Components

Standard

The SCHUNK Gripper

A firm grip on precision!
From a few grams to more than one ton. Pneumatic or electric. With more than 60 series in different sizes, the world's most extensive portfolio of gripping modules.

Rotary modules

They have a knack for turning!
Limited or continuous – free or cycled. Optionally pneumatic, electric or with an integrated drive. With more than 40 standard components – capable of every rotary movement.

Linear modules

Exact movements!
The entire world of linear technology for high-speed automation from a single source. Fast configuration with custom modules or more than 500 standard combinations from the modular system.

Robot accessories

A perfect connection!
The world's most extensive product portfolio for mechanical, sensor and power connections of handling modules.

Pick & Place units

Incredibly fast!
The most extensive portfolio of modular systems for every pick & place application, as a complete assembly, modular, pneumatic or electric, and with cycle times of up to 110 picks per minute.

Adapter plates

System for a perfect fit!
For the combination of gripping and rotary modules, for the reliable interplay of robot accessory modules or also for individual automated assembly solutions. Saves costly planning and in-house fabrication.

Gripper fingers

Optimal fit!
Extensive and individual for maximum functionality. Finger blanks of steel, aluminum, plastic or customer-specific laser forming – precise centering, compensation and gripping is guaranteed.

Gripping hands

Gripping almost as perfect as the human hand!
From the multi-section SDH 3-finger gripping hand for form-fit and force-fit gripping of diverse objects through to the first commercially viable sensitive SCHUNK SVH 5-finger hand.

Lightweight arms

Modular flexibility!
Lightweight arms are modular in design and can be adapted for diverse specific applications, e.g. for measuring and testing, modern rehabilitation systems, intralogistics, product transport, fabrication, etc.

Customer-specific

Standard components adapted to meet individual requirements as well as exclusive new customer-specific developments.

Examples:

Wafer grippers

of laser forming material with the LGP gripper module

Compact clamp

for sheet metal forming, pneumatically operated

Packaging grippers

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

Gripping Systems

Standard

Standard – Linear gantry LPP

Ready to install, optimally priced and quickly available!
Pneumatic column system with horizontal pneumatic gantry axis and vertical pneumatic compact axis.
With integrated cable track, sensors, and shock absorbers.

Standard – Linear gantry LPE

Ready to install, optimally priced and quickly available!
Electric column systems with horizontal electric toothed belt axis and vertical electric spindle axis.
With servo drives, cable tracks, and integrated sensor systems.

Standard – RPE Room gantry

Ready to install, optimally priced and quickly available!
Horizontal electric toothed belt axis in X direction, horizontal electric toothed belt axis in Y direction and vertical electric spindle axis.
With servo drives, cable tracks, and integrated sensor systems.

Modular assembly automation

Ready to install, optimally priced and quickly available!
More than 10,000 combinations!
The modular system offers custom handling solutions – from individual, multi-axis assembly solutions to complete functional assemblies, pneumatically and electrically driven.

Customer-specific

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

Examples:

Connecting rod handling

Aluminum foil handling

Modular and Mobile Gripping Systems

Solution from several SCHUNK standard components for robots and gantries

All inclusive!

SCHUNK customer-specific Gripping Systems. Take Advantage of our Experience.

More than **12,000**
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 parts and products of our customers leads SCHUNK to develop effective and customer-specific 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.

Consulting

Project
planning

Engineering

Imple-
mentation

Service

That will pay off for you!

**SCHUNK customer-specific Gripping Systems.
For your Workpiece, your Handling, and your Industry.**

1 contact person for your solution from a single source.

For smooth communications, a personal contact person is available to you from the start of the project until completion. Your contact person is the interface between you and the individuals involved in the project and ensures that information is exchanged smoothly. From planning to continued support after the conclusion of the project, SCHUNK ensures that your project will be handled cooperatively and efficiently.

Your advantage

- More than 30 years of experience with gripping systems
- 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
- Process-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 Gripping Systems

For every Robot, every Industry, every Handling Task.

Experience the immense diversity

More possibilities, more functionality, higher process reliability. SCHUNK robot accessories include a comprehensive portfolio of modules for mechanical, sensor, and power connections between the effector and the robots. A broad range of quick-change systems, rotary feed-throughs, anti-collision and overload devices, force sensors, compensation units, and insertion units ensure optimum interplay between the robot arm and the end-of-arm effector.

Connecting
SCHUNK adapter plates

Connecting
SCHUNK adapter plates

Connecting
SCHUNK adapter plates

Rotary feed-through
SCHUNK DDF 2 rotary feed-throughs

Compensating
SCHUNK OPR or OPS anti-collision
and overload sensors

Changing
SCHUNK SWK quick-change head

Changing
SCHUNK SWA quick-change adapter

Joining and compensating
SCHUNK TCU tolerance compensation unit

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

The illustration shows one example of how SCHUNK components can be combined.

Metal cutting Industry

Automated removal and loading process.

Task

Automated loading and removal of raw material from a rack by a robot.

SCHUNK solution

The robot removes raw material from an externally accessible rack with a PZN-plus pneumatic centric gripper. After processing in the machine, the workpiece is set down by a second PZN-plus centric gripper that was exchanged by means of a SCHUNK SWS quick-change system.

SWS
Quick-change system

PZN-plus 380
3-finger centric grippers

Metal cutting Industry

Loading and unloading of a machining center

Task

Loading of a vertical machining center with workpieces in a fully automated process.

SCHUNK solution

A robot with a SCHUNK SWS quick-change system loads SCHUNK TANDEM-plus clamping force blocks outside of the machining center and loads them into the vertical machining center entirely with a pneumatic SCHUNK two-fold PGN-plus 2-finger gripper unit. The clamping devices are loaded almost simultaneously, which means that the machine has to be stopped only very briefly for changing the clamping force blocks.

SCHUNK products

PGN-plus
Universal grippers

SWS
Quick-change system

Tandem
Clamping force block

Automotive Industry

Handling of aluminum die cast parts

Task

Handling of die cast parts in a hot environment. Removal from the casting mold and inspection. Immersion in cooling liquid and stamping or embossing of the serial number.

SCHUNK solution

Use of modified SCHUNK PGN-plus 2-finger universal gripper and a SCHUNK PZN-plus 3-finger centric gripper with a protective cover and in a corrosion-protected version in addition to heat-resistant cables and seals. The operation of grippers with sealed air also prevents the penetration of dirt and humidity, which could accumulate in the guidance.

SCHUNK products

PGN-plus
Universal grippers

PZN-plus
Centric grippers

Automotive Industry Rim handling

Task

Loading and unloading of machine tools with unfinished and finished aluminum parts.

SCHUNK solution

The aluminum blanks of the aluminum rims are machined in several steps. The blanks are gripped from the conveyor belt with modified SCHUNK PFH 2-finger long-stroke grippers and inserted into the machine tool. After the initial machining, the finished part is removed and the next blank is immediately inserted.

The grippers are additionally equipped with special plastic inserts on the gripper fingers.

SCHUNK products

PFH
2-finger long-stroke gripper

Machining Industry Handling of ground parts

Task

Automated removal of ground parts from a chuck.

SCHUNK solution

The handling cell is on a track. This cell uses a six-axis Fa-nuc type M-61B robot, which removes a ground part from the chuck with a SCHUNK two-fold PGN-plus 2-finger gripper unit. Finished parts are placed on a pallet; rough parts are gripped from a pallet.

SCHUNK products

PGN-plus
Universal gripper

Casting Industry

Sorting of pistons

Task

Removal of unsorted pistons from a crate for checking the dimensions on a test bench.

SCHUNK solution

A SCHUNK PGN-plus universal gripper was mounted on the robot arm in combination with an OPR anti-collision sensor. Imaging software is used to determine possible gripping points and the PGN-plus removes the pistons.

SCHUNK products

PGN-plus
Universal grippers

OPR
Anti-collision and
overload sensor

SCHUNK
Adapter plate

Textile Industry

Handling of winding spools

Task

Automated handling of a winding spool for synthetic fibers.

SCHUNK solution

The handling of winding spools for synthetic fibers requires a powerful SCHUNK DDF 2 rotary feed-through with maximum process reliability in the turning procedures. The SCHUNK PGN-plus universal gripper mounted in this combination ensures maximum accuracy in the gripping process due to the unique multi-tooth guidance. Custom manufactured form fingers ensure exact holding of the coil.

SCHUNK products

DDF 2
Rotary feed-through

PGN-plus
Universal gripper

SCHUNK
Form fingers

Axis System Handling Solutions

The illustration shows an example of how SCHUNK standard linear module components can be combined with rotary, change, and gripper modules.

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.

The entire world of linear technology for high-speed automation from a single source. With a compact modular design from the axis to the gripper finger and combined to create a custom axis system handling solution.

Connecting
SCHUNK adapter plate

Rotating
SCHUNK SRH-plus
rotary unit

Connecting
SCHUNK adapter plate

Gripping
SCHUNK gripper
2-Finger universal gripper
PGN-plus with multi-tooth
guidance

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

Joining and compensating
SCHUNK TCU tolerance
compensation unit

Handling and Assembly

Positioning of round parts made of steel.

Task

Small turned parts must be quickly placed in changing positions.

SCHUNK solution

Modular SCHUNK 4-axis room gantry with type LDN and LDK servo-electric driven linear axes in combination with a pneumatic SCHUNK PGN-plus 2-finger universal gripper.

LDN
Linear modules

PGN-plus
Universal grippers

LDK
Linear modules

Automotive Industry

Testing system for brake valves

Task

Automatic movement of hydraulic brake valves in a test device.

SCHUNK solution

Compact SCHUNK linear modules, including a Beta toothed belt axis (horizontal), and a Beta spindle axis (vertical), are used in combination with a SCHUNK rotary gripping unit consisting of SRU-plus and a pneumatic sealed DPG-plus 2-finger parallel gripper, move the brake valves to various test devices.

SCHUNK products

X-axis (horizontal)
Beta toothed belt axis
Linear module

SRU-plus
Rotary unit

Z-axis (vertical)
Beta spindle axis
Linear module

DPG-plus
Sealed gripper

Electrical Industry PCB production

Task

Flexible use of a SCHUNK type ILR 2000 inline router, for cost-effective alternating processing of even minimal quantities of different PCB variants.

SCHUNK solution

Handling of diverse PCBs is made possible by the compact SCHUNK WSG servo gripper in combination with SCHUNK LDN and LDK electric linear axes. During the cutting process, the gripper holds and stabilizes the PCBs for low-stress separation of the PCBs. With the SCHUNK ERD rotary module the servo gripper is turned to the required angular position simultaneously with the linear movement.

SCHUNK products

WSG gripper
Servo-electric
2-finger gripper

ERD
Rotary module

LDN linear module
Servo-electric
Linear axis

LDK linear module
Servo-electric
Short-stroke axis

Automotive Industry Automated handling

Task

Movement of connecting rods by means of a transfer system.

SCHUNK solution

On a horizontal SCHUNK linear axis with 8 slides, 8 SCHUNK lifting/rotary and gripping units are mounted, to move the workpieces in a cycle.

SCHUNK products

X-axis (horizontal) 2x B140-ZSS
Toothed belt axis
Linear module

Z-axis (vertical) 8x SLE 32-125
Pneumatic linear unit
Linear module

SRU-plus
Swivel unit

PZN-plus
Centric grippers

Mechanical Engineering Loading and unloading

Task

Automatic loading and unloading of a grinding machine.

SCHUNK solution

In this customer-specific solution the horizontal SCHUNK axis is raised and lowered with a SCHUNK rotary and gripping unit. The parts are then moved into the machine housing.

SCHUNK products

X-axis (horizontal) 2x B80C-ZSS/0SS
Toothed belt axis
Linear module

SRU-plus
Swivel unit

PGN-plus
Universal grippers

Metal cutting Industry Assembly and handling

Task

Removal of ground parts from a chuck.

SCHUNK solution

SCHUNK HSB linear modules in combination with SCHUNK PGN-plus universal grippers with a BSWS quick-change jaw system remove a ground part from the chuck, and then load the clamping vise with an unfinished part. Finished parts are placed on a pallet; rough parts are gripped from a pallet.

SCHUNK products

X-axis (horizontal) D240-ZSS
Toothed belt axis
Linear module

Z-axis (vertical) B180-SSS
Spindle axis
Linear module

BSWS
Quick-change
jaw system

PGN-plus
Universal grippers

Mechanical Engineering Loading and unloading

Task

To provide a loading gantry for a machine tool.

SCHUNK solution

Loading of the machine with unfinished / finished parts is achieved with a SCHUNK pneumatic swivel unit with double grippers. This significantly reduces the cycle time.

SCHUNK products

X-axis (horizontal) D240-ZSS
Toothed belt axis
Linear module

Z-axis (vertical) D240-SSS
Spindle axis
Linear module

OSE
Rotary unit

PGN-plus
Universal grippers

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!

Germany – Head Office

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

Austria

SCHUNK Intec GmbH
Friedrich-Schunk-Straße 1
4511 Ailhaming
Tel. +43-7227 223 99-0
Fax +43-7227 210 99
info@at.schunk.com
www.at.schunk.com

Belgium, Luxembourg

SCHUNK Intec N.V./S.A.
Industrielaan 4 | Zuid III
9320 Aalst-Erembodegem
Tel. +32-53-853504
Fax +32-53-836351
info@be.schunk.com
www.be.schunk.com

Hungary

SCHUNK Intec Kft.
Széchenyi út. 70. | 3530 Miskolc
Tel. +36-46-50900-7
Fax +36-46-50900-6
info@hu.schunk.com
www.hu.schunk.com

Brazil

SCHUNK Intec-BR
Av. Santos Dumont, 733
BR 09015-330 Santo André – SP
Tel. +55-11-4468-6888
Fax +55-11-4468-6883
info@br.schunk.com
www.schunk.com

Canada

SCHUNK Intec Corp.
370 Britannia Road E, Units 3
Mississauga, ON L4Z 1X9
Tel. +1-905-712-2200
Fax +1-905-712-2210
info@ca.schunk.com
www.ca.schunk.com

China

SCHUNK Intec Precision Machinery Trading
(Shanghai) Co., Ltd.
Xinzhuang Industrial Park,
1F, Building 1, No. 420 Chundong Road,
Minhang District
Shanghai 201108
Tel. +86-21-54420007
Fax +86-21-54420067
info@cn.schunk.com
www.cn.schunk.com

Czech Republic

SCHUNK Intec s.r.o.
Drážní 7b | 627 00 Brno-Slatina
Tel. +420-531-022066
Fax +420-531-022065
info@cz.schunk.com
www.cz.schunk.com

Denmark

SCHUNK Intec A/S
c/o SCHUNK Intec AB
Box 190 57
S-152 26 Södertälje
Tel. +45-43601339
Fax +45-43601492
info@dk.schunk.com
www.dk.schunk.com

Finland

SCHUNK Intec Oy
Hatanpään valtatie 34 A/B
33100 Tampere
Tel. +358-9-23-193861
Fax +358-9-23-193862
info@fi.schunk.com
www.fi.schunk.com

France

SCHUNK Intec SARL
Parc d'Activités des Trois Noyers
15, Avenue James de Rothschild
Ferrières-en-Brie
77614 Marne-la-Vallée, Cedex 3
Tel. +33-1-64663824
Fax +33-1-64663823
info@fr.schunk.com
www.fr.schunk.com

Great Britain, Ireland

SCHUNK Intec Ltd.
Cromwell Business Centre
10 Howard Way
Interchange Park
Newport Pagnell MK16 9QS
Tel. +44-1908-611127
Fax +44-1908-615525
info@gb.schunk.com
www.gb.schunk.com

India

SCHUNK Intec India Private Ltd.
80 B, Yeshwanthpur, Industrial Suburbs
Bangalore 560022
Tel. +91-80-40538999
Fax +91-80-40538998
info@in.schunk.com
www.in.schunk.com

Italy

SCHUNK Intec S.r.l.
Via Barozzo | 22075 Lurate Caccivio (CO)
Tel. +39-031-4951311
Fax +39-031-4951301
info@it.schunk.com
www.it.schunk.com

Japan

SCHUNK Intec K.K.
45-28 3-Chome Sanno
Ohta-Ku Tokyo 143-0023
Tel. +81-3-37743731
Fax +81-3-37766500
info@jp.schunk.com
www.jp.schunk.com

Mexico

SCHUNK Intec S.A. de C.V.
Calle Pirineos # 513 Nave 6
Zona Industrial Benito Juárez
Querétaro, Qro. 76120
Tel. +52-442-211-7800
Fax +52-442-211-7829
info@mx.schunk.com
www.mx.schunk.com

Netherlands

SCHUNK Intec B.V.
Speldenmakerstraat 3d
5232 BH 's-Hertogenbosch
Tel. +31-73-6441779
Fax +31-73-6448025
info@nl.schunk.com
www.nl.schunk.com

Norway

SCHUNK Intec AS
Kjellstadsveien 5 | 3400 Lier
Tel. +47-210-33106
Fax +47-210-33107
info@no.schunk.com
www.no.schunk.com

Poland

SCHUNK Intec Sp. z o.o.
ul. Puławska 40A
05-500 Piaseczno
Tel. +48-22-7262500
Fax +48-22-7262525
info@pl.schunk.com
www.pl.schunk.com

Russia

SCHUNK Intec 000
ul. Samojlovj, 5, lit. C
St. Petersburg 192102
Tel. +7-812-326-78-35
Fax +7-812-326-78-38
info@ru.schunk.com
www.ru.schunk.com

Singapore

SCHUNK Intec Pte. Ltd.
25 International Business Park
#03-51/52 German Centre
Singapore 609916
Tel. +65-6240-6851
Fax +65-6240-6852
info@sg.schunk.com
www.sg.schunk.com

Slovakia

SCHUNK Intec s.r.o.
Levícká 7 | SK-949 01 Nitra
Tel. +421-37-3260610
Fax +421-37-3260699
info@sk.schunk.com
www.sk.schunk.com

South Korea

SCHUNK Intec Korea Ltd
#1207 ACE HIGH-END Tower 11th,
883 Gwangyang-dong | Dongan-gu,
Anyang-si, Gyeonggi-do 431-804 | Korea
Tel. +82-31-382-6141
Fax +82-31-3826142
info@kr.schunk.com
www.kr.schunk.com

Spain, Portugal

SCHUNK Intec S.L.U.
Foneria, 27 | 08304 Mataró (Barcelona)
Tel. +34-937 556 020
Fax +34-937 908 692
info@es.schunk.com
www.es.schunk.com

Sweden

SCHUNK Intec AB
Morabergsvägen 28
152 42 Södertälje
Tel. +46-8 554 421 00
Fax +46-8 554 421 01
info@se.schunk.com
www.se.schunk.com

Switzerland, Liechtenstein

SCHUNK Intec AG
Im Ifang 12 | 8307 Effretikon
Tel. +41-52-35431-31
Fax +41-52-35431-30
info@ch.schunk.com
www.ch.schunk.com

Turkey

SCHUNK Intec Bağlama Sistemleri ve
Otomasyon San. ve Tic. Ltd. Şti.
Küçükyalı İş Merkezi, Girne Mahallesi
Irmak Sokak, A Blok, No: 9
34852 Maltepe | İstanbul
Tel. +90-216-366-2111
Fax +90-216-366-2277
info@tr.schunk.com
www.tr.schunk.com

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

Australia
Romheld Automation PTY. LTD.
Unit 30 | 115 Woodpark Road
Smithfield NSW 2164
Tel. +61-2-97211799
Fax +61-2-97211766
sales@romheld.com.au
www.romheld.com.au

Chile
Comercial Arana y CIA. LTDA.
Quinta Normal
Vargas Fontecilla # 4550 | Santiago
Tel. +56-2-7248123
Fax +56-2-7102036
caraneda@rotar.cl | www.rotar.cl

Colombia
Cav -
Control y Automatización Virtual Ltda.
43 Oficina 101 Avenida Esperanza N. 728
Bogotá D.C.
Tel. +57-1-6608719
Fax +57-1-4109846
info@cavingenieros.com
www.cavingenieros.com

MIKRA CAD CAM CAE, LTDA
AC-3 # 310-87, Bogota
Tel. +571-201-6379

Costa Rica
RECTIFICACION ALAJUELENSE, S.A.
100m al Oeste y 75m al Sur del
Cementerio Central de Alajuela, Alajuela
Tel. +506-2430-5111

Croatia
Bibus Zagreb d.o.o.
Anina 91 | 10000 Zagreb
Tel. +385-138-18004
Fax +385-138-18005
info@bibus.hr | www.bibus.hr

Okret d.o.o.
Majurina 16 | 21215 Kastel Luksic
Tel. +385-21-228449
Fax +385-21-228464
okret@okret.hr

Ecuador
ELIMED CIA. LTDA.
Calle El Progreso OEI-111 y Manglaralto
Quito
Tel. +59-39-7784740

Estonia
DV-Tools OÜ
Peterburi tee 34/4 | 11415, Tallinn
Mobile Phone +372-56-655954
Fax +372-6030508
info@dv-tools.ee

Greece
Georg Gousoulis Co. O.E.
27, Riga Fereou Str.
14452 Metamorfosi-Athens
Tel. +30-210-2846771
Fax +30-210-2824568
mail@gousoulis.gr | www.gousoulis.gr

Iceland
Formula 1 ehf
Breidamörk 25 | P.O. Box 1 61
810 Hveragerdi
Tel. +354-5172200 | Fax +354-5172201
formula1@formula1.is

Indonesia
PT. Metaltech Indonesia
Komplek Puri Niaga 1 Blok K7/1T
Puri Kencana | Jakarta Barat
Tel. +62-21-58350434
Fax +62-21-5918553
info@metaltechindonesia.com

Iran
Iran Int. Procurement of Industries Co.
(I.I.P.I.)
No. 10, First alley, Golshan St.,
Khoramshahr Ave. | Tehran, 1554814771
Tel. +98-21-88750965
Fax +98-21-88750966
info@iipico.com

Israel
Ilan and Gavish Automation Service Ltd.
26, Shenkar St. | Qiryat-Arie 49513
P.O. Box 10118 | Petach-Tikva 49001
Tel. +972-3-9221824
Fax +972-3-9240761
nava@ilan-gavish.com
www.ilan-gavish.co.il

M. K. Sales
Arimon 41 St. | Mosave Gealya 76885
Tel. +972-52-8283391
Fax +972-8-9366026
moti@mk-sales.com
www.mk-sales.com

Latvia
Sia Instro
Lacplesa 87 | Riga, 1011
Tel. +371-67-288546
Fax +371-67-287837
maris@instro.lv | www.instro.lv

Malaysia
Precisetech Sdn. Bhd
Plant 1, 15 Lorong Perusahaan Maju 11
13600 Perai | Prai Penang
Tel. +604-5080288
Fax +604-5080988
sales@precisetech.com.my
www.precisetech.com.my

SK-TEC
Automation & Engineering Sdn. Bhd
No. 54-A, Jalan PU7/3,
Taman Puchong Utama
47100 Puchong
Selangor Darul Ehsan
Tel. +603-8060-8771
Fax +603-8060-8772
jeffery.koo@sk-tec.com.my
www.sk-tec.com.my

Peru
ANDES TECHNOLOGY S.A.C.
Avenida Flora Tristan 765
Lima
Tel. +51-1-3487611

MAQUINAS CNC, S.A.C.
Los Jazmines #143, Lima
Tel. +51-1-2750649

Philippines
Bon Industrial Sales
35 Macopa St. | Sta. Mesa Heights
Quezon City
Tel. +63-2-7342740
Fax +63-2-7124771
bonind@skyinet.net

Romania
S.C. Inmaacro S.R.L.
Industrial Machines and Accessories Romania
Avram Iancu Nr. 86
505600 Sacele-Brasov
Tel. +40-368-443500
Fax +40-368-443501
info@inmaacro.com
www.inmaacro.com

Saudi Arabia
Alruqee Machine Tools Co. Ltd.
Head Office
P.O. Box 36 57 | Alkhobar 31952
Tel. +966-3-8470449
Fax +966-3-8474992
mailbox2@alruqee.com
www.alruqee.net

Singapore
BALLUFF ASIA PTE LTD
18 Sin Ming Lane
#06-41 Midview City
Singapore 573960
Tel. +65-625-24384
Fax +65-625-29060
balluff@balluff.com.sg
www.balluff.com.sg

Eureka Tools Pte Ltd.
194 Pandan Loop, # 04-10 Pantech,
Industrial Complex | Singapore 128383
Tel. +65-687-45781
Fax +65-687-45782
eureka@eureka.com.sg
www.eureka.com.sg

Slovenia
MB-Naklo Trgovsko Podjetje D.O.O.
Toma Zupana 16 | 04202 Naklo
Tel. +386-42-771700
Fax +386-42-771717
mb-naklo@mb-naklo.si
www.mb-naklo.si

South Africa
AGM Maschinenbau Pty. Ltd.
42 Sonnenblom Road, East Village
Sunward Park 1459, Boksburg
Tel. +27-11-913-2525
Fax +27-11-913-2994
alfred@agm-machinery.com
www.agm-maschinenbau.co.za

South Korea
Mapal Hiteco Co., Ltd.
1NA-502, Shiwha Ind. Complex 1254-10,
Jungwong-dong, Shihung-city
Kyunggi-do, 429-450
Tel. +82-1661-0091
Fax +82-31-3190-861
hiteco@kornet.net | www.hiteco.co.kr

Taiwan
Accudyna Engineering Co., Ltd.
2 F, No. 885, Youn-Chun East 1st. Rd
40877 Taichung City
Tel. +886-4-23801788
Fax +886-4-23805511
sales@accudyna.com.tw
www.accudyna.com.tw

Yonchin Enterprises, Inc.
5F, No. 100, Hsing Der Rd.
San Chung City 241, Taiwan
Tel. +886-2-2278-9330
Fax +886-2-2278-9320
yon.chin@msa.hinet.net
www.yonchin.com

Thailand
Brainworks Co., Ltd.
18/6, Soi Ram-Intra 65, Tha-Rang
Bangkhen, Bangkok 10220
Tel. +66-2-5105908
Fax +66-2-5105903
chatchai@brainworks.co.th
www.brainworks.co.th

Ukraine
Center of Technical Support „Mem“ LLC
Malysheva str., 11/25
Dnipropetrovsk 49026
Tel. | Fax. +38-056-378-4905
maxim.bayer@gmail.com
www.ctp-mem.com.ua

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
Hotline Verkauf/Technical Sales +49-7133-103-2503
Hotline Technik/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

Ihr Fachberater vor Ort | *Your local technical consultant*
www.schunk.com/services/ansprechpartner/aussendienst

International | 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

Das Copyright für Text, grafische Gestaltung sowie bildliche Darstellung der Produkte liegt ausschließlich bei SCHUNK GmbH & Co. KG

Technische Änderungen

Die Angaben und Abbildungen in diesem Katalog sind unverbindlich und stellen nur eine annähernde Beschreibung dar. Wir behalten uns Änderungen des Liefergegenstandes gegenüber den Angaben und Abbildungen in diesem Katalog, z. B. im Hinblick auf technische Daten, Konstruktion, Ausstattung, Material und äußerem Erscheinungsbild vor.

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 catalogue 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 catalogue, e.g. in respect of technical data, design, fittings, material and external appearance.

Greifsysteme | Gripping Systems

☐ Gesamtprogramm Greifsysteme
Complete Program Gripping Systems

☐ Greifer
Grippers

☐ Drehmodule
Rotary Modules

☐ Linearmodule
Linear Modules

☐ Roboterzubehör
Robot Accessories

☐ Produktübersicht
Product Overview

☐ Highlights
Neuheiten | New Products

☐ Mechatronik
Mechatronics

☐ Produktübersicht Linear-
module | Product Overview
Linear Modules

☐ Produktübersicht Roboter-
zubehör | Product Overview
Robot Accessories

Spanntechnik | Clamping Technology

☐ Gesamtprogramm Spanntechnik
Complete Program Clamping Technology

☐ Werkzeughalter
Toolholders

☐ Stationäre Spanntechnik
Stationary Workholding

☐ Drehfutter
Lathe Chucks

☐ Spannbacken
Chuck Jaws

☐ Magnetspanntechnik
Magnetic Clamping Technology

☐ Produktübersicht
Product Overview

☐ Kundenspezifische Lösungen
Hydro-Dehnspanntechnik
Hydraulic Expansion Technology Special Solutions

☐ Vakuumsanntechnik
Vacuum Clamping Technology

☐ Highlights
Neuheiten | New Products

Firma | Company

Name | Name

Abteilung | Department

Straße | Street

PLZ | ZIP

Ort | City

Tel.

Fax

E-Mail

Reg. No. 003496 QM08

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