

PNEUMATIC SIDE-ACTION GRIPS

2712-05x

Instron® 2712-05x Series Pneumatic Side-Action Grips are packed with features to enhance gripping performance, usability, operator safety, and offer a versatile gripping solution for a wide range of materials.

The gripping force is controlled by adjusting the inlet air pressure while remaining constant even if the specimen thickness changes significantly during the test. The quick and easy operation of the grips improves productivity and usability compared to other types of gripping techniques. A pneumatic cylinder in the grip body actuates dual-lever arms that move the jaw faces together symmetrically in a self-centering action to clamp the specimen.

The grips are attached to the system by a simple clevis pin and incorporates ergonomically designed lock-nuts to eliminate backlash. The jaw faces can be easily changed single-handedly in seconds without the use of tools or pins.

FFATURES

- 50, 250 N options
- · Robust design
- · Dual-action gripping ensures the specimen self-centers
- Rotatable air inlet with air flow control improves hose runs and provides adjustable closing speed
- Unique locknut design removes backlash in the loadstring without the need for tools
- Jaw faces can be changed in seconds without the use of tools or pins
- Large space between the jaw faces and the grip body eases specimen insertion and reduces the risk of pinched fingers
- Excellent, repeatable gripping performance is assured by the robust, fully enclosed self-centering mechanism
- · Enclosed design resists dirt and debris
- High-quality, low-maintenance components provide reliability and low cost of ownership
- Variety of jaw face sizes and surfaces
- Jaw face shields for the 250 N grip add another layer of protection for the operator, as well as designed with markings that help you to maintain proper specimen alignment
- The 250 N grip features an air valve to open/close the grips or there is an optional footswitch


APPLICATION RANGE


- Static tensile tests: Plastics, metals, textiles, paper, thin sheet, foil, and wire, film, monofilaments
- Type of loading: Tensile, static and tension-tension cyclic tests; not suitable for high-cycle dynamic fatigue tests
- Specimen shapes: Round (wires) and flat specimens with or without shoulder


SPECIFICATIONS


		2712-051	2712-052
Maximum Force Capacity	N	50	250 ²
Maximum Specimen Thickness		Refer to Jaw Face Table	Refer to Jaw Face Table
Upper Fitting		6 mm Clevis (Type 0m)	6 mm Clevis (Type Om)
Lower Fitting		6 mm Clevis (Type Om)	6 mm Clevis (Type 0m)
Overall Width (A)	mm	50.7	68.8
Effective Length (B)	mm	93.6	122.4
Jaw Center to Grip Edge (C)	mm	4.5	8.0
Single Grip Weight (less faces)	g	103	344
Temperature Range	°C	-20 to +100	-20 to +100
	°F	-4 to +212	-4 to +212
Maximum Air Pressure	bar	6	6
	psi	90	90
Gripping Force at 60/90 psi (4/6 bar) Air Pressure (mid-stroke) ¹	N	64/98	302/496
Notes:			•


Notes:

- 1. Air supply should be clean and dry. Regulator to allow gripping force adjustment is highly recommended.
- 2. These grips can support loads up to 500 N but some specimens may slip at loads over 250 N. It is recommended to use serrated jaw faces for expected loads over 250 N.


Rotatable air inlet allows tidy hose runs and also features airflow adjustment


Airflow Adjustment valve on 50 N grip


Integral air valve on 250 N allows use without footswitch if desired


Large throat size allows for easy specimen insertion


Jaw face shields on 250 N grips reduce pinch hazard and feature graduations to aid specimen placement


Unique check-nut design is quick and comfortable to use


Enclosed mechanism resists dirt and debris


Jaw face changes require no tools or pins

OPTIONAL ACCESSORIES FOR IMPROVED PRODUCTIVITY, EASE OF USE, AND REPEATABILITY

JAW FACES


2702-360 Rubber-Coated 10 × 10 5.16 3.94 2702-361 Rubber-Coated 12 × 25 5.16 3.94 2702-362 Rubber-Coated 25 × 25 5.16 3.94 2702-363 Rubber-Coated 50 × 25 5.16 3.94 2702-364 Rubber-Coated 100 × 25 5.16 3.94 2702-365 Serrated 10 × 10 7.04 5.82	2.96
2702-361 Rubber-Coated 12 × 25 5.16 3.94 2702-362 Rubber-Coated 25 × 25 5.16 3.94 2702-363 Rubber-Coated 50 × 25 5.16 3.94 2702-364 Rubber-Coated 100 × 25 5.16 3.94	
2702-362 Rubber-Coated 25 × 25 5.16 3.94 2702-363 Rubber-Coated 50 × 25 5.16 3.94 2702-364 Rubber-Coated 100 × 25 5.16 3.94	9.22
2702-363 Rubber-Coated 50 × 25 5.16 3.94 2702-364 Rubber-Coated 100 × 25 5.16 3.94	
2702-364 Rubber-Coated 100 × 25 5.16 3.94	18.44
	36.95
2702-365 Serrated 10 x 10 7 04 5 82	73.86
2.02 000 000000000000000000000000000000	2.40
2702-366 Serrated 12 × 25 7.04 5.82	7.70
2702-367 Serrated 25 × 25 7.04 5.82	15.3
2702-368 Serrated 50 × 25 7.04 5.82	30.60
2702-369 Serrated 100 × 25 7.04 5.82	61
2702-370 Smooth 10 × 10 7.04 5.82	2.40
2702-371 Smooth 12 × 25 7.04 5.82	7.70
2702-372 Smooth 25 × 25 7.04 5.82	15.3
2702-373 Smooth 50 × 25 7.04 5.82	30.6
2702-374 Smooth 100 × 25 7.04 5.82	61
2702-375 Brake-Lining (HFC) 25 × 25 5.16 3.94	19
2702-376 Brake-Lining (HFC) 50 × 25 5.16 3.94	37
2702-377 Line-Contact / 25 / 25 × 25 7.04 5.82 Smooth	3.99 / 15.3


RUBBER
For gripping threads,
fabrics, plastic tapes, and
materials where
a compliant surface
is beneficial.


SERRATED For gripping plastics, metals, fabric, and soft materials, such as elastomers.


SMOOTH For gripping films, foils, fine wires, thin sheets, and tapes.


BRAKE LINING
For gripping composite tows and other hard, but easily damaged, materials.


LINE CONTACT
For gripping paper and elasticated fabrics.

2701-20X JAW FACE SHIELDS

Jaw face shields reduce the possibility of getting fingers pinched during grip closure. They can be adjusted horizontally to suit the specimen thickness, which helps to centralize the specimen prior to grip closure. Each shield has graduations to assist in aligning the specimen vertically and a central notch that can be used to align wires and other small diameter specimens.

OPTIONAL ITEMS FOR USE WITH 2712-0511

2701-004	Pneumatic Footswitch ²
2701-065	Automatic Distribution kit ³
2701-095	Smart Close Air Kit

OPTIONAL ITEMS FOR USE WITH 2712-0524

2701-215	Jaw faces shields for faces 25 W × 25 H ⁴
2701-042	Air distribution kit
2701-004	Pneumatic Footswitch ²
2701-065	Automatic Distribution kit ³
2701-095	Smart Close Air Kit

Notes:

- 1. Requires one of these options.
- 2. Not compatible with 3400 or 6800 systems
- 3. Compatible with 3300, 4400 (except 4411), 5500, 5800, 5900 series load frames and UPDATE Retrofits (excluding 4400/5500 retrofits to 113X Series, 4500 Series, and 6000 Series).
- 4. One set is included with grip.
- 5. At least one 2701-042, 004, or 065 is required for 2712-052


Jaw Face Shields reduce pinch hazards and have useful specimen alignment features


2701-065 Automatic Electrical Air Control Kit


2701-095 Smart Close Air Kit with Footswitch


2701-042 Universal Air Distribution Kit

www.instron.com


Worldwide Headquarters 825 University Ave, Norwood, MA 02062-2643, USA Tel: +1 800 564 8378 or +1 781 575 5000 European Headquarters Coronation Road, High Wycombe, Bucks HP12 3SY, UK Tel: +44 1494 464646