numatics[®]

NRG Series

Parallel Gripper

www.numatics.com

Table of Contents

NRG Series

Features and Benefits	3
How To Order	4
Dimensions	5
Specifications and Load Ratings	6
NuMate Mounting System	7
Grippers	7
Sensing Part Numbers	8-10
Quick Disconnect Cables	11

NRG-Series Parallel Robotic Gripper

Gripper Summary of Operation, Synchronized Motion:

Two opposing pistons share a common bore. Each piston transfers force and motion (undiminished) independently to each slide. The motion of both pistons is guided through a single piece mechanism which provides synchronous self centering motion of each slide, repeatable within 0.002 inches. Gripping force and synchronization are totally independent of each other. This results in minimum wear and maximum performance life.

Gripper Summary of Operation, Compliant (non-synchronized) Motion:

The compliant gripper utilizes the same construction as described above, except the single piece mechanism providing synchronized slide motion is removed. The slides are now independent of each other, allowing the gripper to comply to the part's position. Once the part has been gripped, its exact position is held. Position drift does not occur. Compliant grippers offer an economical solution, potentially eliminating the use of a compliant wrist.

Gripper Features

A. One-piece body construction for maximum rigidity.

- Hardcoat PTFE impregnated inside and out.
- Compact, lightweight, high grip force to size ratio.

B. Slides are 100% engaged in body throughout the entire stroke length.

C. Synchronizing mechanism housed internally, protected from external contamination.

Hardened tool steel.

D. Position sensor mounting track and magnetic pistons, standard on all models.

- Easy access, total adjustability, factory or field installed.
- Hall effect (NPN, PNP) and AC/DC reed switches.

Permanently lubricated seals are standard on all models, no lube required.

FKM compound seals, optional.

Dowel location holes are standard on body and slides.

Precision gripper and jaw (tooling) positioning.

Multiple control port locations are standard on all models.

• Bottom and side ported, easy access and added versatility.

 $NuMate^{TM}$ direct mount mounting system, standard on all models.

- Mount directly to Numatics' SH-Series Linear Slides, no adapters
- Easy access and reduced cost.

Optional Features:

Spring open/air to close. Spring close/air to open.

= No Sensing

Quick Disconnect Cord Set

= Reed Switch

= Hall Switch - PNP (sourcing)

= Hall Switch - NPN (sinking)

How to Order

Part Number: NRG025S1ZC1*

Part Description: 25 pound grip force, synchronous motion, permanently lubed seals, Hall Effect PNP/quick disconnect

(sourcing) switch, two position and no springs.

When ordering additional switches & Seal Kits:

Sensors	Standard Part No.
Hall Effect - PNP (Sourcing)	PNP-FL2-00-U
Hall Effect - NPN (Sinking)	NPN-FL2-00-U
Reed Switch	REED-FL2-00
Switch Bracket	N99-1185

Sensing Kits Quick Disconnect Cord Set	Quick Disconnect Part No.
Hall Effect - PNP (Sourcing)	PNP-QDS-M8-U
Hall Effect - NPN (Sinking)	NPN-QDS-M8-U
Reed Switch	REED-QDS-M8U
90° 5 meter cable	PXC90
Straight 5 meter cable	PXCST

Series	Buna Seal Kit	FKM Seal Kit
NRG010	NRGSKB-010	NRGSKV-010
NRG025	NRGSKB-025	NRGSKV-025
NRG050	NRGSKB-050	NRGSKV-050
NRG150	NRGSKB-150	NRGSKV-150

^{*}When entering an order, DO NOT use spaces or dashes.

Dimensions: Inches

NRG Series Dimensions

	NRG010	NRG025	NRG050	NRG150
А	0.87	1.18	1.68	1.90
В	0.875/0.876	1.187/1.188	1.687/1.688	1.906/1.907
С	1.17	1.67	2.09	2.84
D	0.31	0.31	0.40	0.56
Е	0.28	0.37	0.42	0.50
F	0.28	0.37	0.42	0.62
G	#6-32	#6-32	#10-32	1/4-20
Н	0.124/0.125	0.124/0.125	0.124/0.125	0.186/0.187
J	#10-32	#10-32	1/8 NPTF	1/8 NPTF
K	2.62	3.62	4.74	6.25
L	1.81	2.56	3.00	4.12
М	2.06	3.06	3.62	5.12
N	0.18	0.21	0.25	0.25
Р	N/A	0.63	0.75	1.03
R	0.45	0.85	1.00	1.42
S	0.71	1.06	1.25	1.81
Т	*#8-32 (4 PLACES ONLY)	#10-32	1/4-20	5/16-18
U	.092/.093	.124/.125	.124/.125	. 186/.187
W	0.87	1.12	1.47	2.00
Х	1.37	1.65	2.37	3.30
Υ	0.12	0.15	0.18	0.18
Z	0.626/0.628	0.873/0.875	1.248/1.250	1.498/1.500

NRG-Series Parallel Robotic Gripper

Technical Performance Data

Technical Data	NRG010	NRG025	NRG050	NRG150
* Force - open lbs.	13.5	27.6	54.1	159
* Force - closed lbs.	13.5	27.6	54.1	159
Stroke in.	0.25	0.50	0.62	1.00
Weight lbs.	0.45	0.7	1.70	3.9
Displacement in ³	0.04	0.15	0.37	1.76
Max. pressure psi	250	250	250	250

^{*} Force @ 100 psi from each jaw.

Recommended Maximum Load Ratings

	NRG010	NRG025	NRG050	NRG150
Position "A" ft - lb	4.0	11.0	15.0	30.0
Position "B" ft - lb	1.8	4.8	6.6	13.6
Position "C" lbf	20.0	39.5	79.3	116.8
Position "D" lbf	15.4	24.0	44.0	101.0

Grip Force VS. Finger Length

L (Finger Length)	NRG010	NRG025	NRG050	NRG150
1 inch	10.0	25.0	49.8	150.0
2 inches	9.3	21.8	44.9	138.0
3 inches	7.9	19.8	39.9	120.0
4 inches	7.3	17.8	35.9	109.7
5 inches	6.8	15.8	32.8	99.8
6 inches	6.4	13.0	30.8	90.0

NuMate™ Direct Mount, Mounting System

The NuMate[™] mounting system provides a standard series of drilled, tapped and counterbored holes allowing each slide series to mount with each other and other slide series in various combinations without the use of adapters, transition plates or other costly methods. The NuMate[™] mounting system also utilizes dowel hole locations for precision mounting.

The NuMate[™] mounting system is the most versatile mounting method of its kind, providing customers with a cost effective method for building modular component automation. The NuMate[™] mounting system is consistent across the Numatics Motion Control spectrum of products for automation.

Application		
Gripper	Slide	
NRG010	SH056	
NRG025	SH056	
NRG050	SH075	
NRG150	SH106	

Grippers

NRG Series Gripper

Series	Bracket P/N
NRG010	N99-1185
NRG025	N99-1185
NRG050	N99-1185
NRG150	N99-1185

Sensor Description	Standard Cord Set	Quick Disconnect
Reed Switch	REED-FL2-00	REED-QDS-M8U
Hall PNP	PNP-FL2-00-U	PNP-QDS-M8-U
Hall NPN	NPN-FL2-00-U	NPN-QDS-M8-U

See page 8, 9, & 10 for sensor specifications

Sensing Part Numbers

PNP-FL2-00-U

PNP-QDS-M8-U

ELECTRICAL DESIGN	DC PNP
OUTPUT	Normally Open
OPERATING VOLTAGE	10-30 VDC
CURRENT RATING	100 mA
SHORT-CIRCUIT PROTECTION	Yes
OVERLOAD PROTECTION	Yes
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 2.5 V
CURRENT CONSUMPTION	< 12 mA
REPEATABILITY	< .2mm
POWER-ON DELAY TIME	< 30 ms
SWITCH FREQUENCY	> 3000 Hz
AMBIENT TEMPERATURE	-25°C to 85°C
PROTECTION	IP 67, III
HYSTERESIS	1.0mm
MAGNETIC SENSITIVITY	2.0 mT
TRAVEL SPEED	> 10 m/s
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	Flying Leads, Pur Cable (2m Long, 3 x26 Gauge Wire)
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C CULUS ROHS

ELECTRICAL DESIGN	DC PNP					
OUTPUT	Normally Open					
OPERATING VOLTAGE	10-30 VDC					
CURRENT RATING	100 mA					
SHORT-CIRCUIT PROTECTION	Yes					
OVERLOAD PROTECTION	Yes					
REVERSE POLARITY PROTECTION	Yes					
VOLTAGE DROP	< 2.5 V					
CURRENT CONSUMPTION	< 12 mA					
REPEATABILITY	< .2mm					
POWER-ON DELAY TIME	< 30 ms					
SWITCH FREQUENCY	> 3000 Hz					
AMBIENT TEMPERATURE	-25°C to 85°C					
PROTECTION	IP 67, III					
HYSTERESIS	1.0mm					
MAGNETIC SENSITIVITY	2.0 mT					
TRAVEL SPEED	> 10 m/s					
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel					
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED					
CONNECTION	M8 Connector (Snap Fit) , Pur Cable (.3 m)					
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required					
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch					
AGENCY APPROVALS	C C GULUS ROHS					

^{*}Switches are not designed for wet environments. Please see your distributor for additional information.

Sensing Part Numbers

ELECTRICAL DESIGN	DC NPN					
OUTPUT	Normally Open					
OPERATING VOLTAGE	10-30 VDC					
CURRENT RATING	100 mA					
SHORT-CIRCUIT PROTECTION	Yes					
OVERLOAD PROTECTION	Yes					
REVERSE POLARITY PROTECTION	Yes					
VOLTAGE DROP	< 2.5 V					
CURRENT CONSUMPTION	< 12 mA					
REPEATABILITY	< .2mm					
POWER-ON DELAY TIME	< 30 ms					
SWITCH FREQUENCY	> 3000 Hz					
AMBIENT TEMPERATURE	-25°C to 85°C					
PROTECTION	IP 67, III					
HYSTERESIS	1.0mm					
MAGNETIC SENSITIVITY	2.0 mT					
TRAVEL SPEED	> 10 m/s					
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel					
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED					
CONNECTION	Flying Leads, Pur Cable (2m Long, 3 x26 Gauge Wire)					
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required					
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch					
AGENCY APPROVALS	(F (U) III ROHS					

ELECTRICAL DESIGN	DC NPN					
OUTPUT	Normally Open					
OPERATING VOLTAGE	10-30 VDC					
CURRENT RATING	100 mA					
SHORT-CIRCUIT PROTECTION	Yes					
OVERLOAD PROTECTION	Yes					
REVERSE POLARITY PROTECTION	Yes					
VOLTAGE DROP	< 2.5 V					
CURRENT CONSUMPTION	< 12 mA					
REPEATABILITY	< .2mm					
POWER-ON DELAY TIME	< 30 ms					
SWITCH FREQUENCY	> 3000 Hz					
AMBIENT TEMPERATURE	-25°C to 85°C					
PROTECTION	IP 67, III					
HYSTERESIS	1.0mm					
MAGNETIC SENSITIVITY	2.0 mT					
TRAVEL SPEED	> 10 m/s					
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel					
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED					
CONNECTION	M8 Connector (Snap Fit) , Pur Cable (.3 m)					
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required					
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch					
AGENCY APPROVALS	C C CULUS ROHS					

^{*}Switches are not designed for wet environments. Please see your distributor for additional information.

Sensing Part Numbers

26 GAUGE WIRES	CHASTENING CLAMP					
ELECTRICAL DESIGN	AC/DC REED					
OUTPUT	Normally Open					
OPERATING VOLTAGE	5-120 VAC/DC					
CURRENT RATING	100 mA*					
SHORT-CIRCUIT PROTECTION	No					
OVERLOAD PROTECTION	No					
REVERSE POLARITY PROTECTION	Yes					
VOLTAGE DROP	< 5 V					
REPEATABILITY	± .2mm					
MAKETIME INCLUDING BOUNCE	< .6 ms					
BREAKTIME	< .1 ms					
SWITCHING POWER (MAX)	5 W					
SWITCH FREQUENCY	1000 Hz					
AMBIENT TEMPERATURE	-25°C to 70°C					
PROTECTION	IP 67, II					
HYSTERESIS	.9mm					
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel					
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED					
CONNECTION	Flying Leads, Pur Cable (2m Long, 2 x26 Gauge Wire)					
REMARKS	*External Protective Circuit for Inductive Load (Valve, Contactor, Etc) Necessary. Conforms to 2008 NEC Section 725 III, Class 2 Circuits Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5. No LED Function in case of Polarity in DC Operation					
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch					
AGENCY APPROVALS	(F RoHS					

	CFASTENING CLAMP					
ELECTRICAL DESIGN	AC/DC REED					
OUTPUT	Normally Open					
OPERATING VOLTAGE	*5-60 VDC / 5-50 VAC					
CURRENT RATING	100 mA					
SHORT-CIRCUIT PROTECTION	No					
OVERLOAD PROTECTION	No					
REVERSE POLARITY PROTECTION	Yes					
VOLTAGE DROP	< 5 V					
REPEATABILITY	± .2mm					
MAKETIME INCLUDING BOUNCE	< .6 ms					
BREAKTIME	< .1 ms					
SWITCHING POWER (MAX)	5 W					
SWITCH FREQUENCY	1000 Hz					
AMBIENT TEMPERATURE	-25°C to 70°C					
PROTECTION	IP 67, II					
HYSTERESIS	.9mm					
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel					
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED					
CONNECTION	M8 Connector (Snap Fit), Pur Cable (.3m)					
REMARKS	*External Protective Circuit for Inductive Load (Valve, Contactor, Etc) Necessary. Conforms to 2008 NEC Section 725 III, Class 2 Circuits					
	M8 Connector voltage limited to 5-60 vdc / 5-50 vac to conform with 2008 IEC 61076-2-104					
	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5. No LED Function in case of Polarity in DC Operation					
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch					
AGENCY APPROVALS	(€ RoHS					

^{*}Switches are not designed for wet environments. Please see your distributor for additional information.

Quick Disconnect Cables

Order Code	Туре	Operating Voltage	Current Rating	Cable Material	Protection	Connector
PXCST	Straight 5 m Cable (3 x 26 Gauge wire)	60 AC/75 DC	3 A	PUR	IP 68, III	M8
PXC90	90° 5 m Cable (3 x 26 Gauge wire)	60 AC/75 DC	3 A	PUR	IP 68, III	M8

World Class Supplier of Pneumatic Components

World Headquarters

USA Numatics, Incorporated 46280 Dylan Drive Novi, Michigan 48377

P: 248-596-3200 F: 248-596-3201

Canada Numatics, Ltd P: 519-758-2700 F: 519-758-5540

México - Ascomatica SA de CV P: 52 55 58 09 56 40 (DF y Area metropolitana) P: 01 800 000 ASCO (2726) (Interior de la República) F: 52 55 58 09 56 60

Brazil Ascoval Ind.e Comercio Ltda P: (55) 11-4208-1700

F: (55) 11-4195-3970